| LOGIC OVERVIEW | 1 | |---|---| | MUST-HAVE PRODUCTS | 2 | | | | | PRODUCT INDEX | 3 | | FUNCTIONAL CROSS-REFERENCE | 4 | | | | | DEVICE SELECTION GUIDE | 5 | | PACKAGING AND MARKING INFORMATION | Λ | | | | | LOGIC PURCHASING TOOL/ALTERNATE SOURCES | В | ### **LOGIC SELECTION GUIDE** **FIRST HALF 2005** #### **IMPORTANT NOTICE** Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment. TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed. TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards. TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI. Reproduction of information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements. Following are URLs where you can obtain information on other Texas Instruments products and application solutions: | Products | | Applications | | |------------------|------------------------|--------------------|---------------------------| | Amplifiers | amplifier.ti.com | Audio | www.ti.com/audio | | Data Converters | dataconverter.ti.com | Automotive | www.ti.com/automotive | | DSP | dsp.ti.com | Broadband | www.ti.com/broadband | | Interface | interface.ti.com | Digital Control | www.ti.com/digitalcontrol | | Logic | logic.ti.com | Military | www.ti.com/military | | Power Mgmt | power.ti.com | Optical Networking | www.ti.com/opticalnetwork | | Microcontrollers | microcontroller.ti.com | Security | www.ti.com/security | | | | Video & Imaging | www.ti.com/video | | | | Wireless | www.ti.com/wireless | Mailing Address: Texas Instruments Post Office Box 655303 Dallas, Texas 75265 Copyright © 2005, Texas Instruments Incorporated ### CONTACTS/INFORMATION #### **TI HOME PAGE** http://www.ti.com #### **TI LOGIC HOME PAGE** http://www.ti.com/sc/logic ## TI MILITARY SEMICONDUCTOR HOME PAGE http://www.ti.com/sc/military ### PRODUCT INFORMATION CENTER http://focus.ti.com/general/ docs/contactus.jsp #### **DATA SHEETS** http://www.ti.com/sc/logic Texas Instruments offers a full spectrum of logic functions and technologies from the mature to the advanced, including bipolar, BiCMOS, and CMOS. TI's process technologies offer the logic performance and features required for modern logic designs, while maintaining support for more traditional logic products. TI's offerings include products in the following process technologies or device families: - AC, ACT, AHC, AHCT, ALVC, AUC, AUP, AVC, FCT, HC, HCT, LV-A, LV-AT, LVC, TVC - ABT, ABTE, ALB, ALVT, BCT, HSTL, LVT, SSTL, SSTU, SSTV, SSTVF - BTA, CB3Q, CB3T, CBT, CBT-C, CBTLV, FB, FIFO, GTL, GTLP, JTAG, PCA, PCF, VME - ALS, AS, F, LS, S, TTL TI offers specialized, advanced logic products that improve overall system performance and address design issues, including testability, low skew requirements, bus termination, memory drivers, and low-impedance drivers. TI offers a wide variety of packaging options, including advanced surface-mount packaging in fine-pitch small-outline ball-grid-array (BGA) packages, quad flat no-lead (QFN) packages for gates and octals, and WCSP (NanoStar™/NanoFree™) packages for single-, dual-, and triple-gate functions. The NanoStar™/NanoFree™ packages are the newest logic options. These WCSP packages are the world's smallest logic packages offering a 70% savings in space over industry standard SC-70 packages. For further information on TI logic families, refer to the list of current TI logic technical documentation provided in this preface. For an overview of TI logic, see Section 1. Sections 2, 3, 4, and 5 contain must-have product information, a product index, functional cross-reference, and device selection guide, respectively. These sections list the functions offered, package availability, and applicable literature numbers of data sheets. Appendix A includes additional information about packaging and symbolization. Appendix B provides a cross-reference to match other manufacturers' products to those of TI. Data sheets can be downloaded from the internet at http://www.ti.com or ordered through your local sales office or TI authorized distributor. Please see the back cover of this selection guide for additional information. #### **CURRENT TI LOGIC TECHNICAL DOCUMENTATION** Listed below is the current collection of TI logic technical documentation. These documents can be ordered through a TI representative or authorized distributor by referencing the appropriate literature number. | Document | Literature Number | |--|-------------------| | ABT Logic Advanced BiCMOS Technology Data Book (1997) | SCBD002C | | AC/ACT CMOS Logic Data Book (1997) | SCAD001D | | AHC/AHCT Logic Advanced High-Speed CMOS Data Book (April 2000) | SCLD003B | | AHC/AHCT Designer's Guide (February 2000) | SCLA013D | | ALS/AS Logic Data Book (1995) | SDAD001C | | ALVC Advanced Low-Voltage CMOS Data Book | SCED006B | | AUC Advanced Ultra-Low-Voltage CMOS Data Book (January 2003) | SCED011A | | AVC Advanced Very-Low-Voltage CMOS Data Book (March 2000) | SCED008C | | BCT BiCMOS Bus-Interface Logic Data Book (1994) | SCBD001B | | CBT (5-V) and CBTLV (3.3-V) Bus Switches Data Book (December 1998) | SCDD001B | | Design Considerations for Logic Products Application Book (1997) | SDYA002 | | Design Considerations for Logic Products Application Book, Volume 2 (September 1999) | SDYA018 | | Design Considerations for Logic Products Application Book, Volume 3 (December 2000) | SDYA019 | | Digital Logic Pocket Data Book (January 2004) | SCYD013A | | F Logic Data Book (1994) | SDFD001B | | GTL/GTLP Logic High-Performance Backplane Drivers (September 2001) | SCED004A | | HC/HCT Logic High-Speed CMOS Data Book (2003) | SCLD001E | | Little Logic Data Book (November 2001) | SCED010 | | Logic Cross-Reference (May 2005) | SCYB017B | | Logic Packaging Migration Card | SCYB006A | | LVC and LV Low-Voltage CMOS Logic Data Book (1998) | SCBD152B | | LVT Logic Low-Voltage Technology Data Book (1998) | SCBD154 | | Mobile Computing Logic Solutions Data Book (July 1999) | SCPD002 | | Semiconductor Group Package Outlines Reference Guide (1999) | SSYU001E | | Signal Switch Including Digital/Analog/Bilateral Switches and Voltage Clamps Data Book (January 2004) | SCDD003A | See www.ti.com/sc/logic for the most current data sheets. #### **TABLE OF CONTENTS** | SECTION 1 - LOGIC OVERVIEW | 1-1 | |---|------| | Welcome to the World of TI Logic | 1–5 | | Product Life Cycle | 1–6 | | Family Specification Comparision | 1–7 | | Family Performance Positioning | 1–10 | | CMOS Voltage Roadmap | | | CMOS Voltage vs. Speed | 1–12 | | Selection of a Logic Family for a Particular Load | 1–13 | | Device Names and Package Designators | 1–14 | | Logic Vendor Partnerships | | | IC Basics | 1–16 | | Logic Feature List | 1–17 | | Bus-Hold Input | | | Series Damping Resistors | | | Partial Power Down | 1–20 | | Hot Insertion | | | Live Insertion | | | Mixed-Voltage Interfacing | 1–23 | | Dual-Supply Level Translators | | | What Is Little Logic? | 1–25 | | TI Little Logic Portfolio | | | NanoStar™/NanoFree™ Package | | | AUC | | | AUP | 1–29 | | ALVC Family | | | AVC Family | | | LVC Family | 1–32 | | LV-A Family | | | LVT Family | 1–34 | | ALVT Family | | | TI Signal Switch Product Overview | | | Digital Bus Switch: Description | | | Digital Bus Switch: Key Characteristics | | | Digital Bus Switch: Configurations | | | Digital Bus Switch: CBT | | | Digital Bus Switch: CBT-C | | | Digital Bus Switch: CBTLV | | | Digital Bus Switch: CB3Q | | | Digital Bus Switch: CB3T | | | Digital Bus Switch: r _{on} Characteristics | | | Digital Bus Switch Naming | | | Analog Switch: Families and
Configurations | | | Specialty Switch: TL52055 Wide-Bandwidth, 2-Input, 1-Output, 3-Circuit Video Switch | | #### **SECTION 1 (continued)** | | TVC Translation Voltage Clamp | -49 | |--------|--|--------------| | | What is GTL/GTLP? 1 | | | | GTLP Is a Bidirectional Translator | -51 | | | GTLP and VME Are Specifically Designed for High-Performance Multi-Slot Parallel Backplanes | | | | GTLP Distributed-Load Devices | | | | SN74VMEH22501/A UBT | | | | Packaging Options | | | | TI FIFO Products | | | | TI FIFO Product and Technology Roadmap | | | | TI FIFOs Optimize System Performance | | | | IEEE Std 1149.1 (JTAG) Boundary-Scan Logic | | | | Current TI JTAG Product Offering | | | | Typical System-Level Application | | | | Typical JTAG Applications | | | | Typical of Acapplications | 0-1 | | | | | | SECTIO | DN 2 - MUST-HAVE PRODUCTS | 2-1 | | 0_011 | | | | | What Are Must-Have Products | 2–5 | | | List of Must-Have Products | 2-6 | | | I ² C and Interface | 2-7 | | | Translation | 2–8 | | | Switches | 2-9 | | | Linear: Op-Amps | <u>2</u> –10 | | | Linear: Power Management | 2–11 | | | New Product Priorities | <u>'-12</u> | | | | | | | | | | SECTIO | ON 3 - PRODUCT INDEX | 3-1 | | | D. (| | | | Buffers, Drivers, and Transceivers | | | | Inverting Buffers and Drivers | | | | Noninverting Buffers and Drivers | | | | Parity Transceivers | | | | Registered Transceivers | | | | Standard Transceivers 3 | i–13 | | | Flip-Flops, Latches, and Registers | 1–17 | | | D-Type Flip-Flops (3-state) | | | | D-Type Flip-Flops (non 3-state) | | | | J–K Flip-Flops | | | | D-Type Latches (3-state) | | | | Other Latches | | | | Shift Registers | | ### **TABLE OF CONTENTS (continued)** #### **SECTION 3 (continued)** | Gates | | 3-23 | |----------|--|------| | | AND Gates | 3-23 | | | Configurable Gates | 3-23 | | | Exclusive-OR Gates | 3-24 | | | Exclusive-NOR Gates | 3-24 | | | NAND Gates | 3-24 | | | NOR Gates | 3-26 | | | OR Gates | 3-26 | | 12C I o | gic | 3_27 | | I O LO | I ² C Logic | | | | | | | Little L | ogic | | | | Single Gates | | | | Dual Gates | | | | Triple Gates | 3–30 | | MSI Fu | unctions | 3-31 | | | Arithmetic and Parity Functions | 3-31 | | | Adders | 3-31 | | | Arithmetic Logic Units | 3-31 | | | Parity Generators and Checkers | 3-31 | | | Counters | 3-32 | | | Binary Counters | | | | Decade Counters | | | | Decoders, Encoders, and Multiplexers | | | | Data Selectors/Multiplexers | | | | Decoders/Demultiplexers | | | | Priority Encoders | | | | Digital Comparators | | | | Identity Comparators | | | | Magnitude Comparators | | | o | | | | Signal | Switches | | | | Analog Switches and Multiplexers | | | | Digital Bus Exchange/Multiplexing Switches | | | | Digital Bus Switches | 3–40 | | Specia | Ity Logic | 3-41 | | | Backplane Logic | 3-41 | | | Boundary-Scan (JTAG) Logic | 3-43 | | | Boundary-Scan (JTAG) Bus Devices | 3-43 | | | Boundary-Scan (JTAG) Support Devices | 3-44 | | | Bus-Termination Arrays and Networks | | | | DIMM Memory Drivers and Transceivers | | | | FIFOs (First-In, First-Out Memories) | | | | Asynchronous FIFO Memories | | | | Synchronous FIFO Memories | | | | | | | SECTION 3 | 3 (continued) | | |--|---|---| | | IEEE Std 1284 (Parallel Port Interface) | 3–48 | | | Miscellaneous Gate and Delay Elements | 3–48 | | | Monostable Multivibrators | 3–48 | | | Phase-Locked Loops (PLLs) and Oscillators | 3–49 | | | PLLs | 3–49 | | | Oscillators | | | | Rate Multipliers and Frequency Dividers/Timers | 3–49 | | Unive | versal Bus Functions | 3–50 | | | Universal Bus Drivers (UBDs) | 3–50 | | | Universal Bus Exchangers (UBEs) | 3–50 | | | Universal Bus Transceivers (UBTs) | 3–51 | | Volta | age-Level Translation | 3–52 | | | Application Specific [CompactFlash™, SD Cards, MultiMediaCards (MMCs), I ² C] | | | | Dual-Supply Translators | | | | ECL/TTL Translators | | | | GTL/TTL Translators | 3–53 | | | Single-Supply Translators | 3–53 | | | Translating Bus Switches | | | SECTION 4 | 4 - FUNCTIONAL CROSS-REFERENCE | 4-1 | | | | | | SECTION 5 | 5 - DEVICE SELECTION GUIDE | 5-1 | | SECTION 5 | 5 - DEVICE SELECTION GUIDE | 5-1 | | SECTION 5
ABT
ABTI | 5 - DEVICE SELECTION GUIDE - Advanced BiCMOS Technology Logic - E/ETL – Advanced BiCMOS Technology/Enhanced Transceiver Logic | 5-1 5–5 5–13 | | SECTION 5
ABT
ABTE
AC/A | 5 - DEVICE SELECTION GUIDE - Advanced BiCMOS Technology Logic | 5-1
5–5
5–13
5–15 | | SECTION 5 ABT ABTI AC/A AHC | 5 - DEVICE SELECTION GUIDE - Advanced BiCMOS Technology Logic - E/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic - ACT - Advanced CMOS Logic - C/AHCT - Advanced High-Speed CMOS Logic | 5-15-55-135-155-23 | | ABT
ABT
AC/A
AHC
ALB | 5 - DEVICE SELECTION GUIDE - Advanced BiCMOS Technology Logic | 5-15-55-135-155-235-29 | | ABT
ABT
AC/A
AHC
ALB
ALS | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic S - Advanced Low-Power Schottky Logic | 5-1 5–55–135–155–235–295–31 | | ABT
ABT
AC/A
AHC
ALB
ALS
ALV | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic S - Advanced Low-Power Schottky Logic C/C - Advanced Low-Voltage CMOS Technology Logic | 5-15-55-135-155-235-295-31 | | ABT
ABT
AC/A
AHC
ALB
ALS
ALVO | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic C - Advanced Low-Power Schottky Logic C - Advanced Low-Voltage CMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic | 5-15-55-135-155-235-295-315-375-43 | | ABT
ABT
AC/A
AHC,
ALB
ALS
ALVO
ALVO
AS - | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic C - Advanced Low-Power Schottky Logic C - Advanced Low-Voltage CMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic - Advanced Schottky Logic | 5-1 5-5 5-13 5-15 5-23 5-29 5-31 5-37 5-43 5-43 | | ABT
ABT
AC/A
AHC,
ALB
ALS
ALVO
ALVO
AS – | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic C - Advanced Low-Power Schottky Logic T - Advanced Low-Voltage CMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic - Advanced Schottky Logic C - Advanced Ultra-Low-Voltage CMOS Logic | 5-1 5-5 5-13 5-15 5-23 5-29 5-31 5-37 5-43 5-45 | | ABT
ABTI
AC/A
AHC,
ALB
ALV
ALV
AS -
AUC
AUC | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic C - Advanced Low-Power Schottky Logic C - Advanced Low-Voltage CMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic - Advanced Schottky Logic C - Advanced Ultra-Low-Voltage CMOS Logic P - Advanced Ultra-Low-Power CMOS Logic | 5-15-55-135-155-235-295-315-375-435-455-495-53 | | ABT ABTI AC/A AHC ALB ALS ALV ALV AS - AUC AUP AVC | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic C - Advanced Low-Power Schottky Logic T - Advanced Low-Voltage CMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic - Advanced Schottky Logic C - Advanced Ultra-Low-Voltage CMOS Logic - Advanced Ultra-Low-Voltage CMOS Logic - Advanced Ultra-Low-Power CMOS Logic C - Advanced Very-Low-Voltage CMOS Logic | 5-15-55-135-155-235-295-315-375-435-455-495-53 | | ABT ABTE AC/A AHC ALB ALS ALVO ALVT AS - AUC AUP AVC BCT | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic C - Advanced Low-Power Schottky Logic C - Advanced Low-Voltage CMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic - Advanced Schottky Logic C - Advanced Ultra-Low-Voltage CMOS Logic C - Advanced Ultra-Low-Power CMOS
Logic C - Advanced Very-Low-Voltage CMOS Logic T - BiCMOS Technology Logic | 5-15-55-135-155-295-215-295-315-435-455-455-535-55 | | ABT
ABT
AC/A
AHC,
ALB
ALV
ALVT
AS –
AUC
AUP
AVC
BCT
64BC | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic C - Advanced Low-Voltage CMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic - Advanced Schottky Logic C - Advanced Schottky Logic C - Advanced Ultra-Low-Voltage CMOS Logic - Advanced Ultra-Low-Voltage CMOS Logic C - Advanced Very-Low-Voltage CMOS Logic T - BiCMOS Technology Logic G - BiCMOS Technology Logic GCT - 64-Series BiCMOS Technology Logic | 5-15-55-135-155-235-295-315-375-435-455-455-535-555-595-62 | | ABT ABTE AC/A AHC ALB ALS ALVO ALVT AS - AUC AUP AVC BCT 64BC BTA | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic C - Advanced Low-Power Schottky Logic C - Advanced Low-Voltage CMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic - Advanced Schottky Logic C - Advanced Schottky Logic C - Advanced Ultra-Low-Voltage CMOS Logic C - Advanced Ultra-Low-Power CMOS Logic C - Advanced Very-Low-Voltage CMOS Logic T - BiCMOS Technology Logic A - Bus-Termination Arrays | 5-15-55-135-155-235-295-315-375-435-455-495-555-595-595-62 | | ABT ABTE AC/A AHC ALB ALS ALVO ALVT AS - AUC AUP AVC BCT 64BC BTA CB30 | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic C - Advanced Low-Power Schottky Logic T - Advanced Low-Voltage CMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic Advanced Schottky Logic C - Advanced Schottky Logic C - Advanced Ultra-Low-Voltage CMOS Logic C - Advanced Ultra-Low-Power CMOS Logic C - Advanced Very-Low-Voltage CMOS Logic C - Advanced Very-Low-Voltage CMOS Logic C - Advanced Very-Low-Voltage CMOS Logic C - Advanced Very-Low-Voltage CMOS Logic G - BiCMOS Technology Logic A - Bus-Termination Arrays 3Q - 2.5-V/3.3-V Low-Voltage High-Bandwidth Bus-Switch Crossbar Technology Logic | 5-1 5-5 5-13 5-15 5-23 5-29 5-31 5-37 5-43 5-45 5-49 5-55 5-59 5-62 5-62 5-63 5-63 | | ABT ABTI AC/A AHC, ALB ALV ALVI AS - AUC AUP AVC BCT 64BC BTA CB3C | 5 - DEVICE SELECTION GUIDE T - Advanced BiCMOS Technology Logic TE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic ACT - Advanced CMOS Logic C/AHCT - Advanced High-Speed CMOS Logic B - Advanced Low-Voltage BiCMOS Logic C - Advanced Low-Power Schottky Logic C - Advanced Low-Voltage CMOS Technology Logic T - Advanced Low-Voltage BiCMOS Technology Logic - Advanced Schottky Logic C - Advanced Schottky Logic C - Advanced Ultra-Low-Voltage CMOS Logic C - Advanced Ultra-Low-Power CMOS Logic C - Advanced Very-Low-Voltage CMOS Logic T - BiCMOS Technology Logic A - Bus-Termination Arrays | 5-1 5-5 5-13 5-15 5-23 5-29 5-31 5-37 5-43 5-45 5-45 5-59 5-55 5-59 5-62 5-63 5-65 5-69 | ### **TABLE OF CONTENTS (continued)** #### **SECTION 5 (continued)** | | CBT-C – 5-V Bus-Switch Crossbar Technology Logic With –2-V Undershoot Protection | j | |------|--|---| | | CBTLV – Low-Voltage Crossbar Technology Logic |) | | | CD4000 – CMOS B-Series Integrated Circuits | | | | 74F – Fast Logic | | | | FB+/BTL – FutureBus+/Backplane Transceiver Logic | | | | FCT – Fast CMOS TTL Logic 5–91 | | | | FIFO – First-In, First-Out Memories | | | | GTL – Gunning Transceiver Logic | | | | GTLP – Gunning Transceiver Logic Plus | | | | HC/HCT – High-Speed CMOS Logic 5–111 | | | | IEEE Std 1149.1 (JTAG) Boundary-Scan Logic | | | | Little Logic | | | | LS – Low-Power Schottky Logic | 3 | | | LV-A – Low-Voltage CMOS Technology Logic | | | | LV-AT – Low-Voltage CMOS Technology Logic – TTL Compatible | | | | LVC – Low-Voltage CMOS Technology Logic | | | | LVT – Low-Voltage BiCMOS Technology Logic | | | | PCA/PCF – I ² C Inter-Integrated Circuit Applications | | | | S – Schottky Logic | 3 | | | Signal Switch | 7 | | | SSTL – Stub Series-Terminated Logic |) | | | HSTL – High-Speed Transceiver Logic |) | | | SSTU – Stub Series-Terminated Ultra-Low-Voltage Logic | | | | SSTV/SSTVF – Stub Series-Terminated Low-Voltage Logic | | | | TTL – Transistor-Transistor Logic |) | | | TVC – Translation Voltage Clamp Logic | 3 | | | VME – VERSAmodule Eurocard Bus Technology | 5 | | APPE | IDIX A - PACKAGING AND MARKING INFORMATION | | | | Everything You Want to Know About Texas Instruments | | | | Lead (Pb)-Free Semiconductor Products | 5 | | | Device Names and Package Designators for TI Logic Products | | | | Device Names and Package Designators | | | | for Logic Products Formerly Offered by Cypress Semiconductor | 3 | | | Device Names and Package Designators | | | | for Logic Products Formerly Offered by Harris Semiconductor |) | | | Logic Marking Guidelines | | | | Moisture Sensitivity by Package | | | | Packaging Cross-Reference | | | | 5 5 ·································· | | | ADDE | IDLY B _ LOGIC DUDCHASING TOOL/ALTEDNATE SOUDCES | | | LOGIC OVERVIEW | 1 | |---|---| | MUST-HAVE PRODUCTS | 2 | | PRODUCT INDEX | 3 | | FUNCTIONAL CROSS-REFERENCE | 4 | | DEVICE SELECTION GUIDE | 5 | | PACKAGING AND MARKING INFORMATION | A | | LOGIC PURCHASING TOOL/ALTERNATE SOURCES | В | ### SECTION 1 LOGIC OVERVIEW #### **CONTENTS** | Welcome to the World of TI Logic | |---| | Product Life Cycle | | Family Specification Comparision | | Family Performance Positioning1–10 | | CMOS Voltage Roadmap | | CMOS Voltage vs. Speed | | Selection of a Logic Family for a Particular Load | | Device Names and Package Designators 1–14 | | Logic Vendor Partnerships | | IC Basics1–16 | | Logic Feature List | | Bus-Hold Input | | Series Damping Resistors1–19 | | Partial Power Down | | Hot Insertion | | Live Insertion | | Mixed-Voltage Interfacing1–23 | | Dual-Supply Level Translators 1–24 | | What Is Little Logic? | | TI Little Logic Portfolio | | NanoStar™/NanoFree™ Package | | AUC1–28 | | AUP 1–29 | | ALVC Family | | AVC Family1–31 | | LVC Family | | LV-A Family | | LVT Family | | ALVT Family | | TI Signal Switch Product Overview1–36 | | Digital Bus Switch: Description | | Digital Bus Switch: Key Characteristics | | Digital Bus Switch: Configurations1–39 | | Digital Bus Switch: CBT | | Digital Bus Switch: CBT-C1–41 | | Digital Bus Switch: CBTLV | | Digital Bus Switch: CB3Q1–43 | | Digital Bus Switch: CB3T | | Digital Bus Switch: ron Characteristics | | Digital Bus Switch Naming | | Analog Switch: Families and Configurations | | Specialty Switch: TL52055 Wide-Bandwidth, 2-Input, 1-Output, 3-Circuit Video Switch | #### **CONTENTS** (continued) | TVC Translation Voltage Clamp | 1-49 | |--|------| | What is GTL/GTLP? | 1–50 | | GTLP Is a Bidirectional Translator | 1–51 | | GTLP and VME Are Specifically Designed for High-Performance Multi-Slot Parallel Backplanes | 1–52 | | GTLP Distributed-Load Devices | | | SN74VMEH22501/A UBT | | | Packaging Options | 1–55 | | TI FIFO Products | 1–57 | | TI FIFO Product and Technology Roadmap | | | TI FIFOs Optimize System Performance | 1–59 | | IEEE Std 1149.1 (JTAG) Boundary-Scan Logic | 1–60 | | Current TI JTAG Product Offering | 1–61 | | Typical System-Level Application | 1–62 | | Typical JTAG Applications | 1–64 | Welcome to the World of TI Logic ## **Product Life Cycle** TI remains committed to be the last supplier in the older families. 5-V Logic ## **Family Specification Comparison** | Technology | V _{CC} | V _{CC}
Range | t _{pd}
max
(ns) | I/O
Tolerance
(V) | Input
Compatibility | Output
Compatibility | Port | I _{OH}
(max)
(mA) | I _{OL}
(max)
(mA) | Static
Current I _{CC}
(µA) | Isolation
Level* | |------------|-----------------|--------------------------|--------------------------------|-------------------------|------------------------|-------------------------|--------|----------------------------------|----------------------------------|---|---------------------| | Bipolar | | | | | | | | | | | | | ALS | 5 | 4.5 to 5.5 | 10.0 | 5 | TTL | TTL | Both | Đ15 | 24 | 58 mA | 0 | | AS | 5 | 4.5 to 5.5 | 7.5 | 5 | TTL | TTL | Both | Đ15 | 64 | 143 mA | 0 | | 74F | 5 | 4.5 to 5.5 | 6.0 | 5 | TTL | TTL | A
B | Đ3
Đ15 | 24
64 | 120 mA | 0 | | LS | 5 | 4.75 to 5.25 | 12.0 | 5 | TTL | TTL | Both | Đ15 | 24 | 95 mA | 0 | | S | 5 | 4.75 to 5.25 | 9.0 | 5 | TTL | TTL | Both | Đ15 | 64 | 180 mA | 0 | | TTL | 5 | 4.75 to 5.25 | 22.0 | 5 | TTL | TTL | Both | Đ0.4 | 16 | 22 mA | 0 | | BiCMOS | | | | | | | | | | | | | ABT | 5 | 4.5 to 5 | 3.5 | 5 | LVTTL/TTL | TTL | Both | Đ32 | 64 | 250 | 1 | | ABTE | 5 | 4.5 to 5.5 | 5.2 | 5 | ETL | TTL | A
B | Đ60
Đ12 | 90
12 | 48 | 1 | | BCT | 5 | 4.5 to 5.5 | 6.6 | 5 | LVTTL/TTL | TTL | A
B | £3
£15 | 24
64 | 90 mA | 2 | | CMOS | | | | | | | | | | | | | AC | 5 | 3.0 to 5.5 | 6.5 | V _{CC} + 0.5 | CMOS | CMOS | Both | £024 | 24 | 40 | 0 | | ACT | 5 | 4.5 to 5.5 | 8.0 | Vcc | TTL | CMOS | Both | £024 | 24 | 40 | 0 | | AHC | 5 | 2.0 to 5.5 | 7.5 | 5.5** | CMOS | CMOS | Both | £98 | 8 | 40 | 0 | | AHC1G | 5 | 2.0 to 5.5 | 5.0 | 5.5** | CMOS | CMOS | Both | Đ8 | 8 | 10 | 0 | | AHCT | 5 | 4.5 to 5.5 | 7.7 | 5.5** | TTL | CMOS | Both | ĐB | 8 | 40 | 0 | | AHCT1G | 5 | 4.5 to 5.5 |
5.0 | 5.5** | TTL | CMOS | Both | Đ8 | 8 | 40 | 0 | | CBT | 5 | 4.0 to 5.5 | 0.25 | 5.5 | TTL | TTL | Both | N/A | N/A | 3 | 0 | | CBT-C | 5 | 4.0 to 5.5 | 0.25 | 5.5 | TTL | TTL | Both | N/A | N/A | 3 | 1 | | CBT1G | 5 | 4.0 to 5.5 | 0.25 | 5.5 | TTL | TTL | Both | N/A | N/A | 1 | 0 | | CD4K | 5,10,15 | 3.0 to 18.0 | Ð | V _{CC} | CMOS | CMOS | Both | Đ0.2, Đ0.5,
Đ1.4 | 0.52, 1.3,
3.6 | 5, 10, 20 | 0 | | FB (2040) | 5 | Ð | 8.2 | 5 | LVTTL/TTL
BTL | BTL
LVTTL/TTL | A
B | Đ3
N/A | 24 | 70 mA | 3 | | FCT | 5 | 4.75 to 5.25 | 5.3 | 5 | TTL | TTL | Both | Đ15 | 64 | 80 | 0 | | HC | 5 | 2.0 to 6.0 | 21.0 | Vcc | CMOS | CMOS | Both | Đ7.8 | 7.8 | 80 | 0 | | HCT | 5 | 4.5 to 5.5 | 30.0 | Vcc | TTL | CMOS | Both | Đ6 | 6 | 80 | 0 | ## **Family Specification Comparison** | | | | | | 1/0 | | | | | | 0 | | |-------|-----------------------|------------------------|-----------------|-------------|-----------------------|---------------|-------------------------|------|---------------|-------|-------------------------|-----------| | | | V | V | tpd | 1/0 | lamos | 0 | | IOH (| lor | Static | Isolation | | | Toohnology | V _{CC}
(V) | V _{CC} | max
(ne) | Tolerance | Input | Output
Compatibility | Port | (max)
(mA) | (max) | Current I _{CC} | Level* | | | Technology
Bipolar | (v) | Range | (ns) | (V) | Compatibility | Compatibility | Port | (ma) | (mA) | (μΑ) | Level | | | ALB | 3.3 | 3.0 to 3.6 | 2.0 | V05 | Custom | Custom | Both | Đ25 | 25 | 800 | 0 | | | BICMOS | 3.3 | 3.0 to 3.6 | 2.0 | V _{CC} + 0.5 | Custom | Custom | BOIN | EMO | 20 | 800 | 0 | | | ALVT | 3.3 | 2.3 to 3.6 | 3.5 | 5 | LVTTL/TTL | LVTTL | Both | Đ8 | 24 | 4.5 mA | 2 | | | LVT | 3.3 | 2.7 to 3.6 | 3.5 | 5 | LVTTL/TTL | LVTTL | Both | £32 | 64 | 190 | 2 | | | LVI | 3.3 | 2.7 (0 3.0 | 3.5 | D D | LVIIDIIL | LVIIL | A | £024 | 24 | 190 | ž. | | | VME | 3.3 | 3.15 to 3.45 | 14.5 | 5 | LVTTL/TTL | LVTTL/TTL | B | Đ48 | 64 | 30 mA | 3 | | | CMOS | | | | | | | ь | D40 | 04 | | | | | ALVC | 3.3 | 1.65 to 3.6 | 3.0 | Vcc | LVTTL/TTL | LVCMOS | Both | £)24 | 24 | 20 | 0 | | | ALVCF | 3.3 | 2.3 to 3.6 | 3.5 | Vcc | LVTTL/TTL | LVCMOS | Both | Đ12 | 12 | 40 | 0 | | | AUP1G/2G/3G | 3.3 | 0.8 to 3.6 | 4.0 | 3.6 | LVCMOS | LVCMOS | Both | Đ4 | 4 | 0.9 | 1 | | | CBTLV | 3.3 | 2.3 to 3.6 | 0.25 | 3.6 | LVCMOS | LVCMOS | Both | N/A | N/A | 10 | 1 | | | CBTLV1G | 3.3 | 2.3 to 3.6 | 0.25 | 3.6 | LVCMOS | LVCMOS | Both | N/A | N/A | 10 | 1 | | | CB3O | 3.3 | 2.3 to 3.6 | 0.2 | 5 | LVTTL/TTL | LVTTL/TTL | Both | N/A | N/A | 0.7 mA | 1 | | 3.3-V | CB3T | 3.3 | 2.3 to 3.6 | 0.2 | 5 | TTL | TTL | Both | N/A | N/A | 40 | 1 | | Logic | | | 2.0 0.0 | | | LVTTL/TTL | GTL | A | Đ24 | 24 | | | | | GTL | 3.3 | 3.15 to 3.45 | 6.5 | 5 | GTL | LVTTL/TTL | В | N/A | 50 | 80 mA | 1 | | | | | | | 5 | LVTTL/TTL | GTLP | A | Đ24 | 24 | | | | | GTLP | 3.3 | 3.15 to 3.45 | 7.7 | 4.6 | GTLP | LVTTL/TTL | В | N/A | 100 | 40 mA | 3 | | | | | | | 3.3 | HSTL | | D | N/A | N/A | | | | | HSTL | 3.3 | 3.15 to 3.45 | 5.0 | N/A | N/A | LVTTL | 0 | Đ24 | 24 | 50 mA | 0 | | | LV-A | 3.3 | 2.0 to 5.5 | 14.0 | 5 | LVCMOS | LVTTL | Both | £)8 | 8 | 20 | 1 | | | LVC | 3.3 | 1.65 to 3.6 | 4.0 | 5.5 | LVTTL/TTL | LVCMOS | Both | £124 | 24 | 10 | 1 | | | LVC1G/2G/3G | 3.3 | 1.65 to 5.5 | 3.5 | 5.5 | LVTTL | LVTTL | Both | £124 | 24 | 10 | 1 | | | LVCZ | 3.3 | 2.7 to 3.6 | 4.0 | 5.5 | LVTTL/TTL | LVCMOS | Both | £124 | 24 | 60 | 2 | | | CCTI | 2.2 | 22-26 | 2.7 | 3.3 | SSTL_3 | CCTL 2 | D/A | N/A | N/A | 00 ··· t | 0 | | | SSTL | 3.3 | 2.3 to 3.6 | 3.7 | N/A | N/A | SSTL_3 | Q/Y | Đ20 | 20 | 90 mA | 0 | ## Family Specification Comparison | | Technology | V _{CC}
(V) | V _{CC}
Range | t _{pd}
max
(ns) | I/O
Tolerance
(V) | Input
Compatibility | Output
Compatibility | Port | I _{OH}
(max)
(mA) | I _{OL}
(max)
(mA) | Static
Current I _{CC}
(µA) | Isolation
Level* | | | | | | | | | | | | |----------------|-------------|------------------------|--------------------------|--------------------------------|-------------------------|------------------------|-------------------------|--------|----------------------------------|----------------------------------|---|---------------------|-----|-----|------------|-----|-----|-----|---------|---|-----|----|-------| | | CMOS | AVC | 2.5 | 1.4 to 3.6 | 2.0 | 3.6 | LVCMOS | LVCMOS | Both | ÐB | 8 | 20 | 1 | | | | | | | | | | | | | 2.5-V | 0071 | 2.5 | 224-27 | 2.0 | 3.3 | SSTL_2 | SSTL_2 | D | N/A | N/A | 5C A | 0 | | | | | | | | | | | | | Logic | SSTV | 2.5 | 2.3 to 2.7 | 2.8 | N/A | N/A | Class 2 | Q | Đ16 | 16 | 56 mA | 0 | | | | | | | | | | | | | | CCDIE | 2.5 | 2.3 to 2.7 | 2.6 | 3.3 | SSTL_2 | SSTL_2 | D | N/A | N/A | 50 mA | 0 | | | | | | | | | | | | | | SSTVF | | 2.0 | 2.5 | 2.5 | 2.5 | 2.5 | 2.0 | 2.5 | 2.5 | 2.3 | 2.5 | 2.0 | 2.5 | 2.3 to 2.1 | 2.0 | N/A | N/A | Class 1 | Q | Ð16 | 16 | 56 mA | | | CMOS | 4 0 V | AUC | 1.8 | 0.8 to 2.7 | 2.0 | 3.6 | LVCMOS | LVCMOS | Both | £18 | 8 | 10 | 1 | | | | | | | | | | | | | 1.8-V
Logic | AUC1G/2G/3G | 1.8 | 0.8 to 2.7 | 2.0 | 3.6 | LVCMOS | LVCMOS | Both | £18 | 8 | 10 | 1 | | | | | | | | | | | | | Logic | SSTU | 1.8 | 1.7 to 1.9 | 2.5 | 2.3
N/A | SSTL_18
N/A | SSTL_18 | D
Q | N/A
Đ8 | N/A
8 | 50 mA | 0 | | | | | | | | | | | | ^{*}V_{CC} listed is optimized node. For more specification information visit logic.ti.com The information provided is general product specifications. For specific device information, please consult the respective data sheet. Level 1 = Partial power-down Level 2 = Hot insertion Level 3 = Live insertion **5.5-V tolerance at input only ## **Family Performance Positioning** ## **CMOS Voltage Roadmap** ## CMOS Voltage vs. Speed Comparison of 16245 functions with 500 ohm/30pF load. (AUC not yet tested) ## Selection of a Logic Family for a Particular Load | Point-to-point, Light Load
(0pF to 30pF) | LVC-R AVC AUC | LVC LV-A | |--|---------------------|------------| | Point-to-point, Medium Load
(30pF to 50pF) | AVC LVC | ALVC | | Point-to-point, Heavy Load
(50pF to 100pF) | LVT ALVT | LVC | | Simultaneous Switching | AVC AUC | LVC-R LV-A | | Portable Application, Slow Speed (<50MHz) | AUP LV-A | AVC LVC | | Portable Application, Fast Speed (50MHz to 150MHz) | AVC AUC | LVC | | Multi-point Load
(Unbalanced stub or daisy-chain) | VME, GTLP Backplane | LVT | **Best Solution:** **Good Solution:** Note: Multi-point load, with equal stubs, can be treated as point-to-point load VME ### **Device Names and Package Designators** ## **Logic Vendor Partnerships** | Performance
Range | TI | Philips | (Renesas)
Hitachi | IDT | Toshiba | FSC | On | |----------------------|--------|---------|-----------------------------|--------|---------|-------|------| | 5 V high | ABT | ABT | ABT | | ABT | ABT-C | | | low | AHC | AHC | | | VHC | VHC | VHC | | 3 V | CBT-LV | | | CBT-LV | | | | | high | ALVT | ALVT | | | | | | | | ALVC | ALVC | ALVC | ALVC | VCX | VCX | VCX> | | medium | LVC | LVT | LVT | LVC | LCX | LVT | LCX | | la | | | | | | | | | low | LV-A | LV | LV-A | | LVQ | LVQ | LVQ | | 2.5 V high | AVC | AVC | | | | LVA | LVA | | 1.8 V
high | AUC | AUC | | AUC | | | | 1-16 # IC Basics Comparison of Switching Standards | D R | 5TTL | 5CMOS | 3LVTTL | 2.5CMOS | 1.8CMOS | |----------|------|-------|--------|---------|---------| | 5TTL | Yes | No | Yes * | Yes* | Yes* | | 5 CMOS | Yes | Yes | Yes* | Yes* | Yes* | | 3 LVTTL | Yes | No | Yes | Yes* | Yes* | | 2.5 CMOS | Yes | No | Yes | Yes | Yes* | | 1.8 CMOS | No | No | No | No | Yes | ALVC, LVC ALVC, LVC, ALVT ## **Logic Feature List** † - Bus Hold ABT, ALVC, ALVT, AVC, AUC, FCT, GTL, GTLP, LVC, LVT, VME - Bus-hold circuitry in selected logic families helps solve the problem of floating inputs and eliminates the need for pull-up or pull-down resistors by holding the last known state of the input. See I_{I(HOLD)} or I_{BHL}, I_{BHH}, I_{BHLO}, and I_{BHHO} on data sheet. - Series Damping Resistors ABT, ALVC, ALVT, F, GTLP, LVC, LVT, VME - Series damping resistors limit signal overshoot and undershoot by providing better impedance matching and line termination without the need for external resistors. - Partial Power Down (Level 1 Isolation I_{off}) ABT, ALVT, AVC, AUC, AUP, CBTLV, CBT-C, GTL, GTLP LV-A, LVC, LVT, VME - IOFF circuitry prevents the device from being damaged during hot insertion. See IOFF specifications on data sheet. - Hot Insertion (Level 2 Isolation Ioff and Power-up 3-state) ABT, ALVT, GTLP, LVCZ, LVT, VME - Power-up 3-state ensures valid output levels during power up and valid Z on the outputs during power down. See IOZPU, IOZPD. - Live Insertion (Level 3 Isolation Ioff, Power-up 3-state, and BIAS VCC) GTLP, FB, CBT, CBTLV, VME - Precharges I/O capacitance, preventing glitching of active data. - Mixed-Voltage-Tolerant I/Os and Level Shifting AVC, ALVC, ALVT, AUC, AUP, GTL, GTLP, LV-A, LVC, LVT - Systems use mixed supply voltages and TLL or CMOS levels in many designs. Most advanced-logic families allow mixed-signal interfacing and provide level-shifting functions for certain mixed-voltage applications. - JTAG ABT, ACT, BCT, LVT (†selected functions) ## **Bus-Hold Input** Bus-hold input cell replaces pullup resistor - Holds the last known state of the inputavoids floating inputs - ▶ I_{i(HOLD)} or I_{BHL}, and I_{BHH} specifies min holding current - Bus-hold current does NOT load down the driving output significantly at valid logic levels. - Eliminates the need for external resistors on unused or floating input/output pins - > The "H" in the device name indicates bus hold. - Negligible increase in systems power consumption. Families with Bus-Hold Options ABT, ALVC, ALVT, AVC, AUC, FCT, GTL, GTLP, LVC, LVT, VME ## **Series Damping
Resistors** Damping resistors replace external series resistors - Improves signal integrity - Provides better impedance matching and line termination - Eliminates the need for external series resistors - Extra "2" or "R" in device name indicates damping resistor option - R: I/O pins (LVCHR16245) - 2: Output pins (LVC162244) Families with Damping Resistor Options ABT, ALVC, ALVT, F, GTLP, LVC, LVT, VME # Partial Power Down Live Insertion, Level 1 - Prevents unexpected device behavior during power up or power down - Prevents signals from sourcing current through parasitic diodes - Allows for power down of partial circuits within a system - I_{off} spec is required for partial power down operations When $$V_{CC} = 0$$, $I_{OUT} = 0$ for $V_{OUT} > V_{CC}$. Families Supporting Partial Power Down (I_{off}) ABT, ALVT, AVC, AUC, AUP, CBTLV, CBT-C, GTL, GTLP LV-A, LVC, LVT, VME # Hot Insertion Live Insertion, Level 2 - Prevents unwanted turn-on of output before V_{CC} trip point - Prevents bus to be loaded down upon power up of device - Allows for hot insertion - I_{off} and PU3S specs are required for Hot Insertion Families Supporting Hot Insertion (I_{off} and Power-up 3-state) ABT, ALVT, GTLP, LVCZ, LVT, VME # **Live Insertion Live Insertion, Level 3** - Prevents unwanted glitches at the I/O - > Allows for live insertion - ➤ I_{off}, PU3S, and BIAS V_{CC} required for Live Insertion - Staggered pins required pre-charge functionality Families Supporting Live Insertion (I_{off} , Power-up 3-state, and BIAS V_{CC}) GTLP, FB, CBT, CBTLV, VME ## Mixed-Voltage Interfacing Functions Available 05 -S, LS, ALS, AC, HC, AHC, LV, LVC 06 -TTL, LS, LV, LVC, LVC1G/3G, AUC1G 07 -TTL, LS, LV, LVC, NOTE: Over voltage tolerance is required to support UP translation. LVC1G/3G, AUC1G Required **Input** level depends on V_{CC1} Open-Drain Outputs 05/06/07 Functions Phantom links on output side can reduce component count. | Supply
Voltage
Vcc1 | LV05A/06A/07A | | LVC06A/07A | | LVC1G07/2G07/3G07 | | Pullup resistor may be connected to | Level conversion range | |---------------------------|---------------|---------------|--------------|------------|-------------------|--------------|-------------------------------------|------------------------| | | Vi Level | Speed | Vi Level | Speed | Vi Level | Speed | | | | 1.8 V | NA | NA | 1.8 V Levels | 1- 3.5 ns | 1.8 V Levels | 2.4 - 8.3 ns | 1.8V, 2.5V, 3.3V and 5V | 1.8 V ⇔ 1.8V - 5.5V | | 2.5 V | 2.5 V Levels | 6.6 - 10.4 ns | 2.5 V Levels | 1 - 2.8 ns | 2.5 V Levels | 1 - 5.5 ns | 1.8V, 2.5V, 3.3V and 5V | 2.5 V ➡ 1.8V - 5.5V | | 3.3 V | 3.3 V Levels | 5 - 7.1 ns | 3.3 V Levels | 1 - 2.9 ns | 3.3 V Levels | 1.5 - 4.2 ns | 1.8V, 2.5V, 3.3V and 5V | 3.3 V ➡ 1.8V - 5.5V | | 5 V | 5 V Levels | 3.4 - 5.5 ns | 5 V Levels | 1 - 2.6 ns | 5 V Levels | 1 - 3.5 ns | 1.8V, 2.5V, 3.3V and 5V | 5 V 🖈 1.8V - 5.5V | 1-23 ## **Dual-Supply Level Translators** #### Features: - Allow bi-directional voltage translation between different voltage nodes from 1.2-V to 3.6-V and 1.65-V to 5.5-V. - Low power mode if either VCC is turned off, then both ports are in the high-impedance mode, no power sequencing concerns (AVC devices and LVC 1- and 2-bit devices only) - Bus-hold circuitry available (AVC devices only) - I_{off} feature allows partial power-down operation (AVC devices and LVC 1- and 2-bit devices only) - 1-through 32 bit options available | Device | Bit Width | V _{CCA} | V _{CCB} | Smallest Package | |----------------------------------|-----------|------------------|------------------|-------------------------| | SN74AVC1T45 ¹ | 1 | 1.2 to 3.6-V | 1.2 to 3.6-V | 6-pin Nanostar/Nanofree | | SN74LVC1T45 | 1 | 1.65 to 5.5-V | 1.65 to 5.5-V | 6-pin Nanostar/Nanofree | | SN74AVC2T45 ¹ | 2 | 1.2 to 3.6-V | 1.2 to 3.6-V | 8-pin Nanostar/Nanofree | | SN74LVC2T45 | 2 | 1.65 to 5.5-V | 1.65 to 5.5-V | 8-pin Nanostar/Nanofree | | SN74AVC4T245 ^{1,2} | 4 | 1.2 to 3.6-V | 1.2 to 3.6-V | 16-pin QFN | | SN74AVC8T245 ¹ | 8 | 1.2 to 3.6-V | 1.2 to 3.6-V | 24-pin QFN | | SN74LVC8T245 ^{1,2} | 8 | 1.65 to 5.5-V | 1.65 to 5.5-V | 24-pin QFN | | SN74LVCC3245A | 8 | 2.3 to 3.3-V | 2.7 to 5.5-V | 24-pin TSSOP | | SN74LVC4245A | 8 | 4.5 to 5.5-V | 2.7 to 3.3-V | 24-pin TSSOP | | SN74LVCC4245A | 8 | 4.5 to 5.5-V | 2.7 to 5.5-V | 24-pin TSSOP | | SN74AVC16T245 ¹ | 16 | 1.2 to 3.6-V | 1.2 to 3.6-V | 56-ball VFBGA | | SN74AVCA164245 ¹ | 16 | 1.4 to 3.6-V | 1.4 to 3.6-V | 56-ball VFBGA | | SN74AVCB164245 ¹ | 16 | 1.4 to 3.6-V | 1.4 to 3.6-V | 56-ball VFBGA | | SN74LVC16T245 ^{1,2} | 16 | 1.65 to 5.5-V | 1.65 to 5.5-V | 56-ball VFBGA | | SN74AVC20T245 ¹ | 20 | 1.2 to 3.6-V | 1.2 to 3.6-V | 56-ball VFBGA | | SN74AVC24T245 ^{1,2} | 24 | 1.2 to 3.6-V | 1.2 to 3.6-V | 83-ball LFBGA | | SN74AVC32T245 ¹ | 32 | 1.2 to 3.6-V | 1.2 to 3.6-V | 96-ball LFBGA | | SN74AVCB324245 ¹ | 32 | 1.4 to 3.6-V | 1.4 to 3.6-V | 96-ball LFBGA | | ¹ Bus-Hold Option Ava | ailable | | _ | - | Bus-Hold Option Available ² In Development # What is Little Logic? Single Gate/Dual Gate/Triple Gate #### **Principle** Naming SN74LVC 1G xx YEP R **Quad-Gate** Tape & Reel 14-pin TSSOP R = 3000 piece33.66 mm² Single-Gate 5-pin YEA T = 250 piece 1.26 mm² Package Type Up to 96% less space YEP = NanoStar™ (230µ) YZP = NanoFree™ (230µ) DCK = SC-70DBV = SOT-23**Dual-Gate** DCU = US-88-pin DCU DCT = SM-811.8 mm² Up to 35% less space **Logic Function** XX**Gate Count** Quick Fixes for ASICs 1G - Single Gate 2G - Dual Gate 3G - Triple Gate Gate Product Family ASIC AHC/T, AUC, AUP, High CBT, LVC **Standard Prefix** **TEXAS** ## **TI Little Logic Portfolio** - Provides wide range of operating voltages (0.8V to 5.5V) - World's first 1.8V optimized logic family (AUC) - World's lowest power logic family (AUP) - Available in NanoStar and NanoFree (YEP/YZP) | Family
AUC
AUP
LVC | Voltage
0.8-2.7V
0.8-3.6V
1.65-5.5V | Optimized Voltage 1.8V 3.3V 3.3V | Delaytyp
2.0ns
5.4ns
3.5ns | Output Drive 8mA 4mA 24mA | V _i Tolerant 3.6V 3.6V 5.5V | Loff Yes Yes Yes | |-----------------------------|--|----------------------------------|--------------------------------------|---------------------------|--|-------------------| | CBT
CBTD
CBTLV | 2.0-5.5V
4.5-5.5V
4.5-5.5V
2.3-3.6V | 5.0V
5.0V
5.0V
3.3V | 0.25ns
0.25ns
0.25ns
0.25ns | n/a
n/a
n/a
n/a | 5.5V
5.5V
5.5V
3.6V | n/a
n/a
Yes | # NanoStar™/NanoFree™ Package - Offered in SnPb (NanoStar) and Pb-free (NanoFree) - Available in solder bump size (230µ diameter) - Bump locations facilitate device probing and rework - 0.5-mm height meets aggressive LCD design requirements - 70% smaller than industry standard SC-70 (DCK) - 72% smaller than industry standard US-8 (DCU) - Improved thermal and electrical characteristics - Targeted for space constrained, portable applications: Cellular, DVD/CD ROMs, DVC, Digital Watch, DSC, MD/MP3/CD players, notebook computers, PC cards and PDA's Package Designators YEP = SnPb Bump YZP = Pb-Free Bump # **AUC** The World's First 1.8-V Logic #### **Features** - 1.8-V Optimized Performance - V_{CC} Specified at 2.5 V, 1.8 V, 1.2 V - 0.8 V Typical - Balanced Drive - 3.6-V I/O Tolerance - Bus Hold Option - I_{OFF} Spec for Partial Power Down - ESD Protection - Low Noise - Alternate -Source Agreements #### **Advanced Packaging** NanoStar™ - YEP NanoFree™ - YZP SOT 23 - DBV (Microgate) SC-70 - DCK (PicoGate) TSSOP - PW & DGG **TVSOP** - DGV LFBGA - GKE, GKF VFBGA - ZKE, ZKF 😥 **VFBGA** - GQL **QFN** - RGY | Device | V _{cc} | Drive | T _{PD(MAX)} | |--------------|-----------------|---------|----------------------| | SN74AUC1G00 | 1.8 V | -8/8 mA | 2.5 ns | | SN74AUC16244 | 1.8 V | -8/8 mA | 2.0 ns | Alternate Source: Philips, IDT # **AUP** The World's Lowest Power Logic #### **Features** - Very low power consumption → high battery life - Ideal for portable applications - Excellent signal integrity - Input hysteresis (250mV typ at 3.3V) allows for slow input transition - Operating V_{CC} 0.8V-3.6V (optimized at 3.3V) - Best in class for speed-power optimization - Balanced Drive - •3.6-V I/O tolerant - •I_{OFF} Spec for Partial Power Down - ESD Protection #### **Advanced Packaging** NanoStar™ - YEP NanoFree™ - YZP 😥 SOT 23 - DBV (Microgate) SC-70 - DCK (PicoGate) | Device | V _{cc} | Drive | T _{PD(MAX)} | |-------------|-----------------|----------------------|----------------------| | | 3.3 V | -4.0/4.0 mA (static) | 4.3 ns | | SN74AUP1G08 | 1.8 V | -1.9/1.9 mA (static) | 8.2 ns | | | 1.2 V | -1.1/1.1 mA (static) | 15.6 ns | # **ALVC Family** #### **Features** - \bullet V $_{CC}$ Specified at 3.3 V, 2.5 V, and 1.8 V - Balanced Drive - Bus-Hold Option - Drive Capability –6/12 mA at 2.5 V - Low Noise - Damping Resistor Options - ESD Protection #### **Advanced Packaging** SOIC - D and DW SSOP - DB and DL 😕 TVSOP - DGV VFBGA - GOI VFBGA – ZQL 😥 | Device | V _{cc} | Drive | T _{PD(MAX)} | |----------------|-----------------|-----------|----------------------| | SN74ALVCH244 | 3.3 V | -24/24 mA | 2.8 ns | | SN74ALVCH16244 | 3.3 V | -24/24 mA | 3.0 ns | #### Literature ALVC Low-Voltage CMOS Logic Data Book Lit # SCED006 #### **Alternate Source** ALVC: Philips, Hitachi, IDT VCX: Fairchild, ON, Toshiba # **AVC Family** #### **Features** - V_{CC} Specified at 3.3 V, 2.5 V, 1.8 - 3.3-V I/O Tolerance - \bullet Sub-2.0-ns max T_{pd} at 2.5 V - Bus Hold Option - I_{OFF} for Partial Power Down Dynamic Output Control (DOC™) Circuit SOIC - DW **TVSOP** - DGV LFBGA - GKE, GKF LFBGA - ZKE, ZKF VFBGA - GOI **VFBGA** - ZQL | Device | V _{cc} | Drive | T _{PD(MAX)} | |--------------|-----------------|--------------------|----------------------| | | 3.3 V | -12/12 mA (static) | 1.7 ns | | SN74AVC16244 | 2.5 V | -8/8 mA (static) | 1.9 ns | | | 1.8 V | -4/4 mA (static) | 3.2 ns | Alternate Source: Philips # LVC Family #### **Features** - V_{CC} Specified at 3.3 V, 2.5
V, and 1.8 V - Balanced Drive - 5-V I/O Tolerance - Bus-Hold Option - Series Damping Resistor Option - I_{OFF} Spec for Partial Power Down - FSD Protection - LVCZ has Power-Up 3-State for Hot Insertion NanoStar™ - YFP NanoFree™ - Y7P SC-70 - DCK (PicoGate) SOIC - D and DW SSOP - DB and DL TSSOP - PW and DGG TVSOP - DGV LFBGA - GKE, GKF LFBGA - ZKE, ZKF 😥 **VFBGA** - GQL VFBGA – ZQL 😥 **QFN** - RGY | Device | V _{cc} | Drive | T _{PD(MAX)} | |---------------|-----------------|-----------|----------------------| | SN74LVCH244 | 3.3 V | -24/24 mA | 5.9 ns | | SN74LVCH16244 | 3.3 V | -24/24 mA | 4.1 ns | #### Literature LVC Low-Voltage CMOS Logic Data Book LVC Designers Guide Application Report Lit # SCBD152 Lit # SDZAE16 **Alternate Source** LVC: Philips, Hitachi, IDT LCX: Fairchild, Motorola, Toshiba # LV-A Family #### **Features** - V_{CC} Specified at 5.0 V, 3.3 V, 2.5 V - 5-V I/O Tolerance - Balanced Drive - I_{OFF} Spec for Partial Power Down - FSD Protection - Low Noise #### **Advanced Packaging** SOIC - D, DW SOP - NS TSSOP - PW, DGG **TVSOP** - DGV QFN - RGY, RGQ | Device | V _{cc} | Drive | T _{PD(MAX)} | |------------|-----------------|-----------|----------------------| | SN74LV244A | 5.0 V | -16/16 mA | 6.5 ns | | 3N/4LV244A | 3.3 V | -8/8 mA | 10.0 ns | #### Literature LV Low-Voltage CMOS Logic Data Book Lit # SCBD152 #### **Alternate Source** LV: Philips, Hitachi LVQ: Fairchild, ON, Toshiba LVX: Fairchild, ON # LVT Family #### **Features** - V_{CC} Specified at 3.3 V - High-Drive Output up to 64 mA - 5-V I/O Tolerance - Bus Hold Option - Partial Power Down (I_{OFF}) - Power Up 3-State (I_{OZPU},I_{OZPD}) - Hot Insertion (I_{OFF} and PU3S) - Low Noise - Damping Resistor Options TSSOP - PW and DGG TVSOP - DGV LFBGA - GKF and GKF LFBGA - ZKE and ZKF 😥 **VFBGA** - ZQL | Device | V _{cc} | Drive | T _{PD(MAX)} | |---------------|-----------------|-----------|----------------------| | SN74LVTH244 | 3.3 V | -32/64 mA | 3.5 ns | | SN74LVTH16244 | 3.3 V | -32/64 mA | 3.2 ns | #### Literature LVT Low-Voltage Technology Data Book Lit # SCBD154 LVT-to-LVTH Conversion Application Report On the Internet #### **Alternate Source** LVT: Philips, Hitachi, Fairchild*. ON* * Similar Device, No Second-Source Agreement # **ALVT Family** #### **Features** - V_{CC} Specified at 3.3 V and 2.5 V - High-Drive Output up to 64 mA - 5-V I/O Tolerance - Power-Up 3-State (I_{OZPU},I_{OZPD}) - Partial Power Down (I_{OFF}) - Hot Insertion (I_{OFF} and PU3S) - Bus Hold #### **Advanced Packaging** SSOP - DL TSSOP - DGG TVSOP - DGV 😥 LFBGA - GKE and GKF **VFBGA** - GQL | Device | V _{cc} | Drive | T _{PD(MAX)} | |----------------|-----------------|-----------|----------------------| | SN74ALVTH16244 | 3.3 V | -32/64 mA | 2.4 ns | | SN/4ALVIN10244 | 2.5 V | -8/24 mA | 3.0 ns | #### Literature ALVT Low-Voltage Technology Data Book Lit # SCED003 **Second Source** **ALVT: Philips** ### **TI Signal Switch Product Overview** - Include Digital Bus Switches, Analog Switches, and Specialty Switches - Provide High-Performance, Low-Power Bus-Interfacing When Signal Buffering is Not Required - Support Digital, Analog, and System Specific Applications - PCI Interface - USB Interface - Memory Interleaving - Low-Distortion Signal Gating # **Digital Bus Switch: Description** #### What are Bus Switches? - ★ Simple digital FET switches that can quickly turn ON / OFF the connection to a line or bus - ★ Provide industry standard functions and pinouts (i.e. '244, '245) in a full range of bit widths (from 32-bit Widebus to 1-bit Little Logic) - ★ Offer extremely low power consumption (ųA range), ideal for portable systems - ★ High performance replacements for standard Logic devices when signal buffering (current drive) is not required #### **Bus Switch Circuit Diagram** ### **Digital Bus Switch: Key Characteristics** #### When ON, a Bus Switch Provides - Bi-directional signal passing - Near zero propagation delay (0.25ns) for maximum system performance - Very low resistance (Ron $\approx 5\Omega$ to 10Ω) - Very low capacitance (Cio ≈ 8pF to 12pF) - Fast data throughput (100MHz to 500MHz) - No drive current (pass-through current only) #### When OFF, a Bus Switch Provides - Excellent isolation with very high resistance (Ron = 10's of MΩ) - Very low capacitance (Cio ≈ 3pF to 5pF) minimizes capacitive loading and signal distortion #### **Bus Switch Circuit Diagram** ### **Digital Bus Switch: Configurations** #### **Flexible Configurations** - Many Bit width Options - Many Signal Routing Options (Isolation, MUX, DeMUX, Exchange) ### **Digital Bus Switch: CBT** #### **CBT: 5V General Purpose Bus Switch Family** - NMOS Switch uses NFET - Supports 5V operation (Vcc = 4V 5.5V) - Switch ON when positive signal applied at gate (/OE low) - Switch OFF when low signal applied at gate (/OE high) - Bi-directional operation (Source & Drain interchangeable) - CBTD = NMOS Switch configured as level shifter with Level Shifting Diode - CBTR features Series Damping Resistors for improved noise control # CBT3245 Logic Diagram #### **CBT V_{IN}/V_{OUT} Graph** A Bus 5 V 0 V ### **Digital Bus Switch: CBT-C** #### **CBT-C:** Improved 5V General Purpose Bus Switch Family - Active Undershoot Protection Circuitry provides protection down to -2V - Ioff supports Partial-Power-Down Mode Operation - Enhanced performance vs. CBT family (faster Ten/Tdis, lower Ron) **Undershoot** Improved ESD protection; 2KV HBM, 1KV CDM B Bus induced data glitch on the B Bus ## **Digital Bus Switch: CBTLV** #### CBTLV: 3.3V / 2.5V General Purpose Bus Switch Family - CMOS Switch consisting of an NFET and PFET in parallel - Supports 3.3V / 2.5V Operation (Vcc = 2.3V 3.6V) - Switch ON when positive signal applied at NFET gate, and low signal applied at the PFET gate (/OE low) - Switch OFF when low signal applied at NFET gate, and positive signal applied at PFET gate (/OE high) - Bi-directional Operation (Source and Drain interchangeable) - Offers rail-to-rail I/O (RRIO) signal transmission (no voltage clamping) #### CBTLV V_{IN}/V_{OUT} Graph ### Digital Bus Switch: CB3Q #### **CB3Q: High-Bandwidth Bus Switch Family** - High-Bandwidth Data Path (Up to 500MHz) - Provides Low and Flat On-State Resistance (Ron) Characteristics - Supports Rail-to-Rail I/O (RRIO) Switching from 0V to 5V - VCC Operating Range from 2.3V to 3.6V - Ideal for Broadband Communications and Networking Systems - Equivalent to IDTQS3VH HotSwitch™ Line of IDT QuickSwitch® Products #### **CB3Q** V_{IN}/V_{OUT} Graph #### 1-44 ## **Digital Bus Switch: CB3T** #### **CB3T: Low-Voltage Translator Bus Switch Family** - Output Voltage Translation Tracks Vcc - 5V Input to 3.3V Output Level Shift with Vcc = 3.3V - 5V / 3.3V Input to 2.5V Output Level Shift with Vcc = 2.5V - Fully Supports Mixed-Mode Signal Operation (2.5V, 3.3V, and 5V Environments) - VCC Operating Range From 2.3V to 3.6V - Low Icc Ideal for Notebooks, PDAs, Cell Phones, Digital Cameras # Digital Bus Switch: r_{on} Characteristics Comparison of typical roo vs. V_{IV} for the CBT, CBTLV and CB3Q Bus Switch Families ### **Digital Bus Switch Naming** #### CBT & CBT-C - C-rev to indicate new improved performance CBT-C products (CBT####C) - Both CBT and CBT-C solutions to be offered, (no obsolescence planned) #### New CBT-C, CB3Q & CB3T Families - I/O Tolerant feature is a Default Option stated on the datasheet - Undershoot Performance is a Default Option and stated on the datasheet ### **Analog Switch: Families and Configurations** #### **AUC** (Advanced Ultra-Low-Voltage CMOS Technology) - Operational from 0.8V to 2.5V (3.6V tolerance) - Sub-1V family operates at low power and high speed - Supports overall system signal integrity - Ideal for portable consumer electronics #### LVC (Low-Voltage CMOS Technology) - Specially designed for 3V power supplies - 5V tolerant inputs and outputs #### **LV-A** (Low-Voltage CMOS Technology) - 5V tolerance, fast performance, partial power down - Superior migration path from HC/HCT technology - Voltage operation range from 2V to 5.5V Vcc #### **HCT** (High-Speed CMOS Technology) - · Low power, low noise, at a low price - TTL-compatible inputs #### **HC** (High-Speed CMOS Technology) Low power & low noise at a low price #### CD4000 (CMOS Technology) - Maximum DC supply-voltage rating of 20V - Wide operating voltage range supports: Instrumentation, Control, and Communications # Specialty Switch: TL52055 Wide-Bandwidth, 2-Input, 1-Output, 3-Circuit Video Switch #### Features: - Low Differential Gain and Phase (DG = 0.3%, DP = 0.3° Typ) - Low Crosstalk (XTALK = -75 dB Typ at 4.43 MHz) - Vcc Operating Range From 4.5 V to 9 V - Bi-CMOS Technology - High Input Impedance ($Zi = 20k \Omega Typ$) #### **Benefits:** - Supports Composite Video Switching - Wide Frequency Range (0 dB at 40 MHz, Vcc = 5 V) Supports High-Frequency Video Applications - Available in Lead-Free (Per JEDEC STD-020B) Packages: SOIC16 (D), TSSOP16 (PW) #### **Applications:** - TVs (CRT, LCD, PDP, HDTV) - DVD Players - VCRs - Set Top Box - Video Projectors - Car Navigation Systems # TVC Translation Voltage Clamp The (Viggr) and (Vigias) may be applied to any one of the pass transistors. The GATE must be externally connected to the Vigias. - Overshoot protection - Voltage translator or a voltage clamp - Abs 7 to -0.5V | <u>Device</u> | <u>Bit</u> | |---------------|------------| | TVC3306 | 2 | | TVC3010 | 10 | | TVC16222A | 22 | | | | # What is GTL/GTLP? - Open drain n-channel CMOS outputs. The pull-up resistor pulls the signal high and the device pulls the signal low - Receiver stage is a differential input with external VREF. VREF is derived from a simple R/2R voltage divider of the termination voltage, V-TT - GTLP enjoys increased noise margin over GTL - GTLP edge rates have been optimized for distributed loads - The reduced voltage swing reduces power consumption and EMI ### GTLP Is a Bidirectional Translator 2A7 🛮 22 2A8 🛮 23 2DIR [] 24 27 2B7 26 2B8 25 20E Sink 50 mA or 100
mA **Differential Input** **Bus-Hold Option** Flow-Through Pinou # GTLP and VME Are Specifically Designed for High-Performance Multi-slot Parallel Backplanes - Mass Storage - ISDN Remote Access - Internet Routers - ATM Switches - Wireless Base Stations - Flight Equipment - Industrial Controls - Aerospace - Transportation - Medical - Instrumentation Systems #### **GTLP** - Open-drain technology - Allows high frequencies (up to 100-MHz clock) - Standard pinouts allow ease of migration from standard logic - Improved signal integrity over standard logic - Push-pull output structure - Transmits data at 40 Mbit/s on legacy termination topologies - Backward compatible to existing VME backplane - Reduced input threshold for greater noise immunity # GTLP Distributed-Load Devices #### **Features** - CMOS - 3.3-V V_{CC} 5 V Tolerant - I_{off} , PU3S, and BIAS V_{CC} - Slow Edge Rates ERC - A Port - +/-24 mA SDR +/-12 mA - Bus-Hold Option (on Die) - B Port - V_{TT} 1.2 V to 2.1 V (BTL) - 100 mA (22-Ω Effective Characteristic Impedance) - TI-OPC - Low C_{IO} #### **Benefits** - ✓ Low Power Consumption - ✓ Mixed Supply Capability - ✓ Supports Live Insertion - ✓ Reduced EMI - ✓ A Port - ✓ Standard CMOS Output - ✓ No Need to Use Pullup/Pulldown - ✓ B Port - ✓ Can Use GTLP in BTL Applications - ✓ High Drive for Heavily Loaded Systems - ✓ Improved Signal Integrity - ✓ Helps Live Insertion # **SN74VMEH22501/A UBT** ## The VME-Compatible Device for Low-Voltage Environments #### **Benefits:** - Extends life of VME characteristic bus - Supports 2eVME and 2eSST protocols (VITA1.5) - Increased noise immunity - Supports transparent, latched or clocked mode - 5-V tolerance at both ports - Full live insertion capability with pre-charge - Bus-hold and series resistors on A-Port - Up to 320 MBps on standard VME backplane and up to 1 GBps on VME320 (star topology) - VMEH22501 0 to 85 C - VMEH22501A - 40 to 85C #### **Characteristics:** - Tighter input threshold (VCC/2 ± 50 mV) - -48/64 mA drive capability - Huge AC pull-up/down drive capability to drive backplanes (slow edge rates) - BIAS-V_{cc} used to control pre-charge during live-insertion # **Packaging Options** | Pin | SOIC | SOP | SSOP | QSOP | TSSOP | VSSOP | TVSOP | SOT | BGA | QFN | WCSP | |-----|--|--|------|--|-------|-------|-------|------------|-------------------|-----|----------------------| | 5 | | | | | | | | DCK
DBV | | | YEP/YZP [†] | | 6 | | | | | | | | DCK
DBV | | | YEP/YZP [†] | | 8 | D | PS | DCT | | PW | DCU | | | | | YEP/YZP† | | 14 | Preserve | P P CATE WHO SH | DB | | PW | | DGV | | | RGY | | | 16 | Constitution of the control c | © BLEMC
DWILE
FIFTHER
NS | DB | DBQ | PW | | DGV | | | RGY | | | 20 | Romania
AROTOA2
DW | ♥ 2 ELENE
74.39:0
144.4444444444444444444444444444444444 | DB | DBQ | PW | | DGV | | VFBGA *** GQN/ZQN | RGY | | | 24 | 45 9541JBM
XCBT 56800
DW | NS | DB | biographic distance of the second sec | PW | | DGV | | | | | logic.ti.com [#]VFBGA represents the MicroStar Jr[™] packages and LFBGA identifies the MicroStar BGA package[™] "Z" indicates Lead-Free Option [†]WCSP is the Industry Standard reference for DSBGA which includes the NanoStar[™] (YEP) and NanoFree[™] (YZP) packages # **Packaging Options** | Pin | SOIC | SOP | SSOP | QSOP | TSSOP | VSSOP | TVSOP | SOT | BGA | QFN | WCSP | |------|---|--|---|------|-----------------------------------|-------|--------------------------|-------------------------------|---|--------------------------|-----------------------------| | 28 | Medicacións
Servicion
Especialistas
DW | | 24-01-5539E
24-01-5539E
24-01-5539E | | PW | | | | | | | | 48 | | | OSMATSKY
AJUNSTEI
DL | | 10 11 (000 b
02 15 2 2
DGG | | A service
boay | | VFBGA ** GQL/ZQL | | | | 56 | | | 234124
DL | | DGG | | 4 NOV | | VFBGA ** GQL/ZQL | | | | 64 | | | | | b 0.441.9.
10 4627.01 | | | | | | | | 80 | | | | | | | Un DIADHAM WOTERS NO DBB | | | | | | 96 | | | | | | | | | LFBGA** GKE/ZKE | | | | 114 | | | | | | | | | LFBGA ^{††}
GKF/ZKF | | | | _ | | | | | logic.ti.com | ı e | | | | | | | †WCS | P is the Industry Sta
IanoStar™ (YEP) ar | andard reference t
nd NanoFree™ (YZ | for DSBGA which inclu
ZP) packages | ides | | | the MicroSta | sents the Micr
r BGA packa | roStar Jr [™] pack
ge [™] "Z" indicate | ages and L
s Lead-Fre | FBGA identifies
e Option | # **TI FIFO Products** - TI FIFOs Provide Cost Effective "Pin-for-Pin Functional Equivalents" to IDT's 18-bit and 36-bit Synchronous FIFOs - TI DSP-Sync FIFOs Optimize DSP Performance in High Bandwidth Applications by Eliminating Data Bottlenecks - TI DSP-Sync FIFOs provide a DSP Glueless Interface to Leading Edge TI TMS320™ DSPs - TI Technology Leadership Creates World Class FIFO Performance with Industry's Fastest 3.3V FIFOs - High Bandwidth Applications Include: - Wireless Base Stations - Remote Access Servers (RAS) - Digital Subscriber Line (DSL) - Network Security Cameras - Medical & Industrial Imaging - Multi-Channel Telephony - Gigabit-Ethernet Routers - ATM Switches & SONET/ATM Multiplexers # TI FIFO Product and Technology Roadmap **Configuration:** (Availability) ### **TI FIFOs Optimize System Performance** ### IEEE Std 1149.1 (JTAG) Boundary-Scan Logic # Generic IEEE 1149.1 functionality - ◆ Between each I/O pin and the chip, there must be a boundary scan cell (BSC). - ◆ All BSC's must be connected to the serial scan path, which functions like a shift register. - ◆ The BSC's are controlled via four test control pins: - TCK (test clock) - TMS (test mode select) - TDI (test data input) - TDO (test data output) - ◆ The BSC allows capturing
data from and providing data to the chip data path. # **Current TI JTAG Product Offering** 40+ commercially released devices eTBC = embedded Test Bus Controller ASP = Addressable Scan Port LASP = Linking Addressable Scan Port SPL = Scan Path Linker # **Typical System-Level Application** # **Active Backplane Multi-Drop Architectures** - eTBC converts parallel microprocessor instructions into serial JTAG commands through TMS and TCK - eTBC addresses the correct target scan chain via LASP's - LASP or ASP buffers/drives the JTAG scan commands into IEEE1149.1 compliant devices ## **Typical System-Level Application (Cont.)** ## **Typical JTAG Applications** ## **Applications** - Manufacturing Board Level Test - Complex board assemblies (i.e. BGA packages) - Manufacturing System Level Test - Fault Isolation rather than pass/fail - Embedded System Level Test - Field testing or re-programming - In System Programming(ISP) - Flash or PLD programming - Emulation - eTBC (16-bit) used for DSP emulation/debug | LOGIC OVERVIEW | 1 | |---|---| | MUST-HAVE PRODUCTS | 2 | | PRODUCT INDEX | 3 | | FUNCTIONAL CROSS-REFERENCE | 4 | | DEVICE SELECTION GUIDE | 5 | | PACKAGING AND MARKING INFORMATION | A | | LOGIC PURCHASING TOOL/ALTERNATE SOURCES | В | ## SECTION 2 MUST-HAVE PRODUCTS #### **CONTENTS** | Vhat Are Must-Have Products | 2–5 | |------------------------------|--------| | ist of Must-Have Products | 2–6 | | ² C and Interface | 2–7 | | Franslation | 2–8 | | Switches | 2–9 | | inear: Op-Amps | 2–10 | | inear: Power Management | . 2–11 | | New Product Priorities | . 2-12 | #### **Must-Have Products** ## What are Must-Have Products A select group of products providing a focused priority for our customers - Easy reference - Value-added SLL solutions - Design-In interest in many applications - Technical assistance available for Design-In - Available inventory to support immediate demand - Free Samples available - New solutions added quarterly ## must have #### **Must-Have Products** 6 ### List of Must-Have Products #### **Switches** TS5V330 - 5V, 300 MHz Video Switch TS3L301 - Gigabit Ethernet LAN Switch TS5L100 - Wide Bandwidth LAN Switch TS3L110 - 10/100 BaseT LAN Switch TS5A3159 - 1Ω SPDT Analog Switch #### **Translation** AVCxT245 - Dual Supply Voltage Translator AVCA406 - Memory Card Interface Translator AUP1T97/98 - Single Supply Configurable Translator #### If nothing else, remember these solutions - Product Focus - Valued solutions in any system - Most applications can utilize at least 1 Must-Have - Samples Available - Significant Inventory to support demand #### **Linear** TL431/2B - 0.5% Tolerance Adjustable Shunt Regulator TLVH431/2B - Enhanced version of the TLV431/2B LP2981 - 100mA Low Dropout Regulator LP2985 - 150mA Low Dropout Regulator LMV821/2/4 - 5MHz RRO Op Amp LMV931 - 1.8/5V RRIO Op Amp LMV981 - 1.8/5V RRIO Op Amp w/ shutdown LPV324 - Low Voltage Low Power RRO Op Amp #### **Interface** MAX3243 - 3/5V Multi-Channel RS-232 Transceiver MAX3221 - 3/5V Single Channel RS-232 Transceiver #### **I2C Interface** PCF8574/A – 8-bit I2C Remote I/O Expander PCF8575/C – 16-bit I2C Remote I/O Expander PCA9306 - Bi-Directional I2C-Bus/SMBus Level-Translator #### **Planned** TS3V340 - 3V, 500 MHz Video Switch LV4320A - CompactFlash Interface Transceiver 3.5mm #### **Must-Have Products** #### **I2C** and Interface ## PCF8574/A PCF8575/C - I2C-bus parallel-port expander - 8574 (8bit). 8575 (16bit) - Optimizes the usage of CPU/MCU I/Os - Smallest package available (QFN), Pb-Free #### PCA9306 - I2C-bus SMbus Translator - Directionless Translator - Smallest package available (QFN) #### MAX3243 - Single Supply 3D/5R RS-232 Transceiver - Computing and Data Cable interface - 15KV HBM ESD #### MAX3221 - Single Supply 1D/1R RS-232 Transceiver - Computing and Data Cable interface - 15KV HBM ESD ## must have #### **Must-Have Products** ## **Translation** #### AUP1T97/98 - Single Supply Configurable Translator - 9 functions in 1 device - Translate voltages 1.8V to 3.3V - Ultra Low Power for battery operation ## AVCxT45 AVCXT245 - Memory Interface Translator 1.2-3.3V - 1 and 2bit widths (xT45) - 8, 16, 20, 24, 32 bit widths (xT245) - Broadest portfolio of translation solutions #### AVCA406 - Memory Interface Translator - Interfaces MemoryStick™, MMC, SmartMedia, XD PictureCard - Optimized flexibility between interfaces #### LV4320A (planned) - CompactFlash™ Memory Interface Translator - Optimized for CompactFlash™ - 8Kv ESD high voltage protection 3.3V 4.0_{GB} #### **Must-Have Products** ## Switches TS5V330 - 5V Wide Bandwidth Video Switch SPDT - TV, DVD, STB video switching #### T53V340 (planned) - 3V Wide Bandwidth Video Switch SPDT - 500MHz performance video switching, HDTV, DVI - QFN packaging #### TS3L301 - Gigabit Ethernet LAN Switch - Low Cross Talk - Computing LAN switching, Hub and Router switch ## TS5L100 TS3L110 - -10/100 BaseT Wide Bandwidth LAN Switch - 5L100 (300MHz). 3L110 (500MHz) - Replace mechanical relays - N/B docking stations #### TS5A3159 - 10hm SPDT Analog Switch - TV, DVD, STB video switching Frontside/Backside Rack Switching Application ## must have #### **Must-Have Products** ## Linear: Op-Amps #### LMV981 - 1.8V RRIO 1.4MHz Op Amp with Shutdown - Low Power Battery operated applications - Consumer, Handheld, Medical #### LMV931 - 1.8V RRIO Op Amp - Low Power and voltage general purpose applications - Consumer, Computing #### LMV821/822/824 - 5MHz RRO Op Amp - Low Power Battery operated applications - Utility and Energy Metering #### LPV324 - Low Voltage Low Power RRO Op Amp - General purpose active filters - Low voltage and portable applications #### **Microphone Preamp** #### **Must-Have Products** ## Linear: Power Management ## LP2981 LP2985 - Industry Standard Low Dropout Regulator - 2981 (100mA). 2985 (150mA) - Very general application. Consumer, Portable, Comput ## **TL431B TL432B** - 0.5% Tolerance Adjustable Shunt Regulator - Tight initial tolerance - First in small SC70 package ## **TLV431B** TLV432B - 0.5% Tolerance Low Voltage Adjustable Shunt Regulato - 3 temp ranges, including -40 125C - TLVH31B provides wider Vka 1.24V-18V #### **Voltage Reference and Error Amplifier** 2005 SLL Priority Provide Valued Solutions - Linear www.ti.com/linear - 2nd source industry standard analog solutions. - Provide drop-in replacements to leading suppliers Maxim, National, ADI, LTC - Signal Switches www.ti.com/signalswitches - New application-specific solutions for analog, video, LAN, DVI - Higher performance digital bus switches for computing and telecom - Translation www.ti.com/trans - Solutions to translate 5.0V–0.8V interfaces. - Broadest offering across bit widths 1-bit to 32-bit formats - I2C www.ti.com/I2C - 2-wire industry standard communication interface - Drop-in replacements to Philips PCF/PCA solutions - Package Development - Smallest and most advanced packaging solutions for space savings - Pb-Free & Green conversion www.leadfree.itg.ti.com/ | LOGIC OVERVIEW | | |---|---| | MUST-HAVE PRODUCTS | 2 | | PRODUCT INDEX | 3 | | FUNCTIONAL CROSS-REFERENCE | 4 | | DEVICE SELECTION GUIDE | 5 | | PACKAGING AND MARKING INFORMATION | A | | LOGIC PURCHASING TOOL/ALTERNATE SOURCES | В | ## SECTION 3 PRODUCT INDEX #### **CONTENTS** | Buffers, Drivers, and Transceivers Inverting Buffers and Drivers Noninverting Buffers and Drivers Parity Transceivers Registered Transceivers Standard Transceivers | 3–5
3–8
3–11
3–12 | |---|--| | Flip-Flops, Latches, and Registers D-Type Flip-Flops (3-state) D-Type Flip-Flops (non 3-state) J-K Flip-Flops D-Type Latches (3-state) Other Latches Shift Registers | 3–17
3–18
3–19
3–20
3–21 | | Gates AND Gates Configurable Gates Exclusive-OR Gates Exclusive-NOR Gates NAND Gates NOR Gates OR Gates | 3–23
3–23
3–24
3–24
3–24
3–26 | | I ² C Logic | | | Little Logic Single Gates Dual Gates Triple Gates | 3–27
3–29 | | MSI Functions Arithmetic and Parity Functions Adders Arithmetic Logic Units Parity Generators and Checkers Counters Binary Counters Decade Counters Decoders, Encoders, and Multiplexers Data Selectors/Multiplexers Decoders/Demultiplexers Priority Encoders | 3–31
3–31
3–31
3–32
3–32
3–34
3–34 | #### **CONTENTS** (continued) | Digital Comparators | 3–37 | |--|--------------| | Identity Comparators | 3–37 | | Magnitude Comparators | 3–37 | | 0: 10:31 | 0.00 | | Signal Switches | | | Analog Switches and Multiplexers | | | Digital Bus Exchange/Multiplexing Switches | | | Digital Bus Switches | 3–40 | | Specialty Logic | 3–41 | | Backplane Logic | | | Boundary-Scan (JTAG) Logic | | | Boundary-Scan (JTAG) Bus Devices | | | Boundary-Scan (JTAG) Support Devices | | | Bus-Termination Arrays and Networks | | | DIMM Memory Drivers and Transceivers | | | FIFOs (First-In, First-Out Memories) | | | Asynchronous FIFO Memories | | | Synchronous FIFO Memories | | | IEEE Std 1284 (Parallel Port Interface) | | | Miscellaneous Gate and Delay Elements | | | Monostable Multivibrators | | | Phase-Locked Loops (PLLs) and Oscillators | | | PLLs | | | Oscillators | | | Rate Multipliers and Frequency Dividers/Timers | | | Hate Multipliers and Frequency Dividers/Timers | 3-48 | | Universal Bus Functions | 3–50 | | Universal Bus Drivers (UBDs) | 3–50 | | Universal Bus Exchangers (UBEs) | 3–50 | | Universal Bus Transceivers (UBTs) | 3–51 | | Voltage-Level Translation | 2 50 | | Application Specific [CompactFlash™, SD Cards, MultiMediaCards (MMCs), I ² C] | | | Dual-Supply Translators | | |
11.7 | | | ECL/TTL Translators | | | GTL/TTL Translators | | | Single-Supply Translators | | | Lightelating Kile Switches | ·, , , , , , | #### **Inverting Buffers and Drivers** | DECODIDETION | OUTDUT | TVDE | | | | | | | | | | | | TECHN | NOLOGY | , | | | | | | | | | | | | |--|--------|-------|-----|----|-----|-----|------|-----|------|------|----|-----|-----|-------|--------|------|---|-----|------|----|-----|----|----|-----|-----|---|-----| | DESCRIPTION | OUTPUT | TYPE | ABT | AC | ACT | AHC | AHCT | ALS | ALVC | ALVT | AS | AUC | AUP | вст | 64BCT | CD4K | F | FCT | GTLP | НС | нст | LS | LV | LVC | LVT | S | TTL | | Single | OD | 1G06 | | | | | | | | | | ~ | ~ | | | | | | | | | | | ~ | | | | | Buffers/Drivers | 3S | 1G240 | | | | | | | | | | ~ | | | | | | | | | | | | ~ | | | | | Single Inverters | | 1G04 | | | | ~ | ~ | | | | | ~ | ~ | | | | | | | | | | | ~ | | | | | Single
Schmitt-Trigger
Inverters | | 1G14 | | | | ~ | V | | | | | V | ~ | | | | | | | | | | | ٧ | | | | | Unbuffered
Single Inverters | | 1GU04 | | | | ~ | | | | | | ~ | | | | | | | | | | | | > | | | | | Dual | 38 | 2G06 | | | | | | | | | | ~ | | | | | | | | | | | | ~ | | | | | Buffers/Drivers | 33 | 2G240 | | | | | | | | | | ~ | ~ | | | | | | | | | | | ~ | | | | | Dual Inverters | | 2G04 | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | Duai iliverters | | 2GU04 | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | Dual
Schmitt-Trigger
Inverters | | 2G14 | | | | | | | | | | + | | | | | | | | | | | | V | | | | | Triple
Buffers/Drivers | OD | 3G06 | | | | | | | | | | + | | | | | | | | | | | | > | | | | | Triple Inverters | | 3G04 | | | | | | | | | | + | | | | | | | | | | | | / | | | | | Triple
Schmitt-Trigger
Inverters | | 3G14 | | | | | | | | | | + | | | | | | | | | | | | V | | | | | Unbuffered
Triple Inverters | | 3GU04 | | | | | | | | | | + | | | | | | | | | | | | > | | | | | | OC | 06 | ~ | / | | | | / | | | OD | 06 | | | | | | | | | | ~ | | | | | | | | | | | ~ | / | | | | | Hex | OC | 16 | ~ | | Buffers/Drivers | 38 | 366 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | 33 | 368 | | | | | | | | | | | | | | | | | | ~ | ~ | ~ | | | | | ~ | | - | OC | 1005 | | | | | | ~ | #### **Inverting Buffers and Drivers (continued)** | DECODIDATION | QUITRUIT | TVDE | | | | | | | | | | | | ΓECHN | IOLOGY | , | | | | | | | | | | | | |--|----------|-------|-----|-----------|-----------|-----|------|-----|------|------|----|-----|-----|-------|--------|------|---|-----|------|----|-----|----|----------|----------|-----|---|-----| | DESCRIPTION | OUTPUT | TYPE | ABT | AC | ACT | AHC | AHCT | ALS | ALVC | ALVT | AS | AUC | AUP | ВСТ | 64BCT | CD4K | F | FCT | GTLP | нс | нст | LS | LV | LVC | LVT | S | TTL | | Hex
Buffers/Converters | | 4009 | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | Hex
Buffers/Converters | | 4049 | | | | | | | | | | | | | | ~ | | | | > | | | | | | | | | Hex Drivers | | 1004 | | | | | | | | | ~ | 04 | | v• | v• | ~ | ~ | ~ | ~ | | ~ | ~ | | | | | ~ | | | ~ | ~ | ~ | ~ | ~ | | ٧ | ~ | | | CP | 11004 | | / | ~ | Hex Inverters | OC | 05 | | | | | | ~ | | | | | | | | | | | | | | ~ | | | | > | | | | OD | 05 | | ~ | ~ | ~ | | | | | | | | | | | | | | ~ | | | ' | | | | | | | | 4069 | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | Hex
Schmitt-Trigger
Buffers/Drivers | | 40106 | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | Hex | | 14 | | ~ | ~ | ~ | ~ | | ~ | | | ~ | | | | | | | | ~ | ~ | ~ | ~ | ~ | | | ~ | | Schmitt-Trigger
Inverters | | 19 | ~ | | | | | | | Strobed Hex
Inverters/Buffers | 3S | 4502 | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | Unbuffered
Hex Inverters | | U04 | | | | ~ | | | | | | | | | | | | | | ~ | | | ~ | ~ | | | | | | | 240 | ~ | v• | V• | ~ | ~ | ~ | | | ~ | ~ | | ~ | | | ~ | | | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | | | | 11240 | | ~ | ~ | Octal
Buffers/Drivers | 3S | 1244 | | | | | | ~ | Dullolo/Dilvolo | | 540 | ~ | / | ~ | ~ | / | ~ | | | | | | ~ | | | | / | | / | ~ | ~ | / | ' | > | | | | | OC | 756 | | | | | | | | | ~ | | | ~ | | | | | | | | | | | | | | | Octal
Buffers/Drivers
with Input Pullup
Resistors | 38 | 746 | | | | | | v | ## PRODUCT INDEX #### ABT AC ACT AHC AHCT BCT 64BCT CD4K ALS ALVC ALVT AS AUC AUP FCT GTLP HC HCT LS LV LVC LVT TTL Octal Buffers and Line/MOS Drivers with 3S 2240 V V ~ Series Damping Resistors Oscillator Drivers for Crystal Oscillator or 1404 Ceramic Resonator 828 1 10-Bit 3S **Buffers/Drivers** 29828 1 11-Bit Line/Memory 3S 5401 1 Drivers 12-Bit Line/Memory 3S 5403 ~ Drivers ~ ~ 1 1 ~ 16240 1 ~ ~ V ~ 16-Bit 3S **Buffers/Drivers** 16540 16-Bit • ~ 162240 Buffers/Drivers 3S Series Damping 162244 Resistors 32-Bit 3S 32240 ~ ~ **TECHNOLOGY** OUTPUT **DESCRIPTION** GTLP-to-LVTTL 1-to-6 Fanout Drivers 3S 817 TYPE #### **Noninverting Buffers and Drivers** | DESCRIPTION | OUTPUT | TYPE | | | | | | | | | | | | | TECH | NOLO | OGY | | | | | | | | | | | | | |-----------------------------------|--------|-------|----------|----|-----|-----|------|-----|-----|------|------|----|-----|-----|------|------|-------|------|---|-----|----|-----|----|------|-------|-----|-----|---|-----| | DESCRIPTION | OUIFUI | ITPE | ABT | AC | ACT | AHC | AHCT | ALB | ALS | ALVC | ALVT | AS | AUC | AUP | AVC | BCT | 64BCT | CD4K | F | FCT | НС | нст | LS | LV-A | LV-AT | LVC | LVT | S | TTL | | Single
Buffers | | 1G34 | ~ | | | | | | OD | 1G07 | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | ~ | | | | | Single | | 1G17 | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | ~ | | | | | Bus Buffers | -00 | 1G125 | | | | ~ | ~ | | | | | | ~ | | | | | | | | | | | | | ~ | | | | | | 3S | 1G126 | | | | ~ | ~ | | | | | | ~ | | | | | | | | | | | | | ~ | | | | | Dual | | 2G07 | | | | | | | | | | | ~ | | | | | | | | | | | | | ~ | | | | | | OD | 2G17 | | | | | | | | | | | + | | | | | | | | | | | | | ~ | | | | | | | 2G34 | | | | | | | | | | | ~ | | | | | | | | | | | | | ~ | | | | | Dual
Bus Buffers | | 2G125 | | | | | | | | | | | ~ | | | | | | | | | | | | | ~ | | | | | Duo Duncio | 3S | 2G126 | | | | | | | | | | | ~ | | | | | | | | | | | | | ~ | | | | | | | 2G241 | | | | | | | | | | | ~ | | | | | | | | | | | | | ~ | | | | | | OD | 3G07 | | | | | | | | | | | + | | | | | | | | | | | | | ~ | | | | | Triple
Bus Buffers | | 3G17 | | | | | | | | | | | + | | | | | | | | | | | | | ~ | | | | | Dus Duncis | | 3G34 | | | | | | | | | | | + | | | | | | | | | | | | | ~ | | | | | Quad | | 125 | ' | | | ~ | ~ | | | ~ | | | ~ | | | > | ~ | | ~ | | / | / | / | / | | ~ | ~ | | | | Bus Buffers | 3S | 126 | ' | | | ~ | ~ | | | ~ | | | ~ | | | > | ~ | | ~ | | / | / | / | / | | ~ | ~ | | | | | | 34 | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | Hex Buffers | OC | 1035 | | | | | | | ~ | 3S | 4503 | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | Hex | | 4010 | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | Buffers/
Converters | | 4050 | | | | | | | | | | | | | | | | ~ | | | ~ | | | | | | | | | | | -00 | 365 | | | | | | | | | | | | | | | | | | | ~ | ~ | ~ | | | | | | | | | 3S | 367 | | | | ~ | ~ | | | | | | | | | | | | | | ~ | ~ | ~ | ~ | | | | | ~ | | Hex Buffers/ | ОС | 07 | ~ | ~ | | | | | ~ | | Line Drivers | OD | 07 | | | | | | | | | | | ~ | | | | | | | | | | | | | ~ | | | | | | | 17 | ~ | | | oc | 35 | | | | | | | ~ | Hex
Schmitt-Trigger
Buffers | | 17 | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | #### **TECHNOLOGY DESCRIPTION** OUTPUT **TYPE** ABT AC ACT AHC AHCT ALB AUP AVC ВСТ 64BCT HC LS LVC LVT TTL ALS ALVC ALVT AS AUC CD4K FCT HCT LV-A LV-AT 1034 Hex Drivers Hex OR Gate 128 Line Drivers 241 ~ 1 ~ V 1 1 ~ 1 ~ ~ 3S 244 ~ 1 1244 Octal CP/3S 11244 1 V V 3S 541 ~ 757 1 ~ 1 OC 760 1 1 Octal with 2244 ~ 1 1 Series Damping 3S 25244 Resistors 3S 1 Octal Buffers 465 Octal Buffers and Line/MOS Drivers 3S 2241 1 1 with Series Damping Resistors Octal Line Drivers/ 3S 2541 1 ~ MOS Drivers ~ 1 827 10 Bit 3S 29827 1 V 10 Bit with Series 3S 2827 ~ ~ 1 Damping Resistors 10-Bit Universal 3S 8151 Schmitt-Trigger **Buffers** 11-Bit Line/Memory ~ 3S 5400 **Noninverting Buffers and Drivers (continued)** Drivers #### **Noninverting Buffers and Drivers (continued)** | DESCRIPTION | OUTPUT | TYPE | | | | | | | | | | | | | TECH | INOLO | OGY | | | | | | | | | | | | | |---|--------|--------|-------------|----------|----------|-----|------|-----|-----|-------------|------|----|----------|-----|------|-------|-------|------|---|-------------|----|-----|----|------|-------|-------------|----------|---|-----| | DESCRIPTION | OUIFUI | ITPE | ABT | AC | ACT | AHC | AHCT | ALB | ALS | ALVC | ALVT | AS | AUC | AUP | AVC | ВСТ | 64BCT | CD4K | F | FCT | НС | нст | LS | LV-A | LV-AT | LVC | LVT | S | TTL | | 12-Bit
Line/Memory
Drivers | 3S | 5402 | ~ | 16241 | ' | ~ | | | | 16 Bit | 3S | 16244 | ~ | ' | ' | ~ | ~ | ~ | | > | ~ | | ~ | | ~ | | | | | ~ | | | | | | ' | ~ | | | | | | 16541 | ~ | | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | | ~ | ~ | | | | 16 Bit
with
Series
Damping
Resistors | 38 | 162244 | > | | | | | | | > | ~ | | | | | | | | | > | | | | | | > | ' | | | | 18 Bit | 3S | 16825 | ~ | | ~ | | | | | ~ | 18 Bit
with Series
Damping
Resistors | 38 | 162825 | v | 20 Bit | 3S | 16827 | ~ | | ~ | | | | | ~ | ~ | | | | ~ | | | | | ~ | | | | | | | | | | | 20 Bit
with Series
Damping
Resistors | 3\$ | 162827 | , | | | | | | | ~ | ~ | 20 Bit
with Balanced
Drive and
Series Damping
Resistors | 3\$ | 162827 | | | | | | | | | | | | | | | | | | V | | | | | | | | | | | 1-Bit to 2-Bit
Address Drivers | 3S | 162830 | | | | | | | | > | 1-Bit to 4-Bit | 00 | 16344 | | | | | | | | > | Address Drivers | 3S | 162344 | | | | | | | | ~ | 1-to-4 Address | 200 | 16831 | | | | | | | | > | Registers/Drivers | 3S | 16832 | | | | | | | | > | 32 Bit | 3S | 32244 | | | | | | | | > | ~ | | ' | | ~ | | | | | | | | | | | ~ | • | | | ## TEXAS STRUMENTS #### **Noninverting Buffers and Drivers (continued)** | DESCRIPTION | OUTPUT | TYPE | | | | | | | | | | | | | TECH | NOL | OGY | | | | | | | | | | | | | |--|--------|--------|-----|----|-----|-----|------|-----|-----|------|------|----|-----|-----|------|-----|-------|------|---|-----|----|-----|----|------|-------|-----|-----|---|-----| | DESCRIPTION | OUIPUI | ITPE | ABT | AC | ACT | AHC | AHCT | ALB | ALS | ALVC | ALVT | AS | AUC | AUP | AVC | вст | 64BCT | CD4K | F | FCT | нс | нст | LS | LV-A | LV-AT | LVC | LVT | S | TTL | | 32 Bit
with Series
Resistors | 3S | 322244 | | | | | | | | | | | | | > | | | | | | | | | | | | | | | | 4-Segment Liquid
Crystal Display
Drivers | | 4054 | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | #### **Parity Transceivers** | PERMITTION | | 7/05 | | TECHNO | DLOGY | | |--|--------|-------|-------------|--------|----------|---| | DESCRIPTION | OUTPUT | TYPE | ABT | ACT | ALS | F | | Octal with Parity Generators/Checkers | 3S | 657 | ~ | | | ~ | | | | 833 | > | | | | | 0.024-0.02 | | 29833 | | | V | | | 8 Bit to 9 Bit | | 853 | ~ | | | | | | | 29854 | | | V | | | D. J. O. P. J. O. P. J. | | 16833 | ~ | | | | | Dual 8 Bit to 9 Bit | | 16853 | ~ | | | | | 16 Bit with Parity Generators/Checkers | 3S | 16657 | V | V | | | #### **Registered Transceivers** | DECORPORA | OUTDUT | TVDE | | | | | | | TE | CHNOLO | GY | | | | | | | |-------------------------------------|--------|--------|----------|----------|----------|----------|----------|----|-----|--------|----|----------|----|-----|----|----------|-----| | DESCRIPTION | ОИТРИТ | TYPE | ABT | AC | ACT | ALS | ALVC | AS | AVC | ВСТ | F | FCT | НС | НСТ | LS | LVC | LVT | | | | 52 | | | | | | | | | | V | | | | | | | | | 543 | ~ | | • | | | | | ~ | ~ | V | | | | V | ~ | | | | 11543 | | | ~ | | | | | | | | | | | | | | | | 561 | | | | ' | | | | | | | | | | | | | | 3S | 646 | ' | V | ~ | | | | | | | ' | ~ | ~ | ~ | ' | ~ | | Octal | | 648 | | | | ' | | • | | | | | | | ~ | | | | | | 651 | ~ | | | | | | | | | | | | | | | | | | 652 | ~ | V• | ~ | | | | | | | V | ~ | ~ | ~ | V | ~ | | | | 11652 | | ~ | ~ | | | | | | | | | | | | | | | OC/3S | 653 | | | | V | | | | | | | | | | | | | | 00/33 | 654 | | | | V | | | | | | | | | | | | | | | 2543 | | | | | | | | | | / | | | | | | | Octal with Series Damping Resistors | 3S | 2646 | | | | | | | | | | / | | | | | | | Octal with Series Damping Resistors | 33 | 2652 | | | | | | | | | | V | | | | | | | | | 2952 | ~ | | | | | | | | | V | | | | V | ~ | | | | 16470 | ' | | | | | | | | | | | | | | | | | | 16543 | ~ | | ' | | ~ | | | | | V | | | | ' | ~ | | | | 162543 | | | | | | | | | | / | | | | | | | | | 16646 | ~ | | ~ | | ~ | | ~ | | | V | | | | V | ~ | | 16 Bit | 38 | 162646 | | | | | | | | | | V | | | | | | | 10 Dit | 33 | 16651 | | | ~ | | | | | | | | | | | | | | | | 16652 | ~ | ~ | ~ | | | | | | | V | | | | V | ~ | | | | 162652 | | | | | | | | | | V | | | | | | | | | 16952 | ~ | | ~ | | ~ | | | | | / | | | | ' | ~ | | | | 162952 | | | | | | | | | | / | | | | | | | | | 16524 | | | | | ~ | | | | | | | | | | | | 18 Bit | 3S | 16525 | | | | | ~ | | | | | | | | | | | | | | 162525 | | | | | ' | | | | | | | | | | | | 32 Bit | 3S | 32543 | ~ | | | | | | | | | | | | | | | | 4 to 1 Multiplexed/Demultiplexed | 3S | 162460 | ~ | | | | | | | | | | | | | | | ## PRODUCT INDEX # TEXAS INSTRUMENTS #### **Standard Transceivers TECHNOLOGY** DESCRIPTION OUTPUT TYPE ABT ABTE AC ACT AHC AHCT ALB ALS ALVC ALVT AS AUC AVC вст 64BCT FCT GTL GTLP HC HCT LS LV-A LV-AT LVC LVT Dual 1 Bit LVTTL to GTLP Adjustable Edge Rate with Split LVTTL 3S 1395 Port, Feedback Path, and Selectable Polarity 2 Bit LVTTL to GTLP Adjustable 3S 1394 V Edge Rate with Selectable Parity Quad 3S 243 1 1 ~ 1 Quad 3S 442 Tridirectional 8-Bit Transceivers and Transparent 16973 ~ D-Type Latches with Four Independent Buffers 8 Bit ~ 3S 306 LVTTL to GTLP #### **Standard Transceivers (continued)** | DESCRIPTION | OUTPUT | TYPE | | | | | | | | | | | | TE | CHNOI | LOGY | | | | | | | | | | | | | |--|---------|-------|-----|------|----|---------------|-----|------|-----|-----|------|------|----|-----|-------|------|-------|---|-----|-----|------|----|-----|----|------|-------|-----|-----| | | 0011 01 | | ABT | ABTE | AC | ACT | AHC | AHCT | ALB | ALS | ALVC | ALVT | AS | AUC | AVC | ВСТ | 64BCT | F | FCT | GTL | GTLP | нс | нст | LS | LV-A | LV-AT | LVC | LVT | | | | 245 | ~ | | | > • | ~ | ~ | | ~ | ~ | | ~ | • | | > | ~ | ~ | ~ | | | ~ | ~ | ~ | > | ~ | ~ | ~ | | | 38 | 1245 | | | | | | | | ~ | 11245 | | | ~ | ~ | 620 | ~ | | | | | | | ~ | OC | 621 | | | | | | | | ~ | 623 | ~ | | ~ | ~ | | | | ~ | | | | | | > | | ~ | ~ | | | ~ | ~ | ~ | | | | | | Octal | | 638 | | | | | | | | ~ | | | ~ | | | | | | | | | | | | | | | | | | 3S | 639 | | | | | | | | ~ | 640 | ~ | | | | | | | ~ | | | ~ | | | > | | | | | | ~ | ~ | ~ | | | | | | | | 1640 | | | | | | | | ~ | -00 | 641 | | | | | | | | ~ | | | ~ | | | | | | | | | | | ~ | | | | | | | OC | 642 | | | | | | | | ~ | | | | | | | | | | | | | | ~ | | | | | | | | 645 | | | | | | | | ~ | | | ~ | | | | | | | | | ~ | ~ | ~ | | | | | | | 38 | 1645 | | | | | | | | ~ | Octal with
Series
Damping
Resistors | 38 | 2245 | ~ | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | , | ` | | Octal Transceivers and Line/MOS Drivers with B-Port Series Damping Resistors | 38 | 2245 | ~ | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | Octal with
Adjustable
Output Voltage | 3S | 3245 | ~ | | **TECHNOLOGY** 64BCT FCT GTL 1 GTLP HC HCT LS LV-A LV-AT LVC LVT 1 1 ~ 1 v v 1 VV AUC AVC BCT **Standard Transceivers (continued)** **TYPE** 4245 ABT ABTE AC ACT AHC AHCT ALB ALS ALVC ALVT AS OUTPUT 3S DESCRIPTION Octal Dual Supply Configurable Output Voltage Octal with 16 Bit with Series Damping Resistors 16 Bit with Series Damping Resistors 3S 3S 16245 162245 #### **Standard Transceivers (continued)** | DESCRIPTION | OUTPUT | TYPE | | | | | | | | | | | | TE | CHNO | LOGY | | | | | | | | | | | | | |--|--------|--------|-----|------|----|-----|-----|------|-----|-----|------|------|----|-----|------|------|-------|---|-----|-----|------|----|-----|----|------|-------|-----|-----| | DESCRIPTION | OUIFUI | ITFE | ABT | ABTE | AC | ACT | AHC | AHCT | ALB | ALS | ALVC | ALVT | AS | AUC | AVC | вст | 64BCT | F | FCT | GTL | GTLP | нс | нст | LS | LV-A | LV-AT | LVC | LVT | | 16 Bit 3.3 V to
5 V Level
Shifting | 38 | 164245 | | | | | | | | | V | | | | ~ | | | | | | | | | | | | | | | 16 Bit LVTTL to
GTLP
Adjustable
Edge Rate | 38 | 1645 | | | | | | | | ~ | | | | | | | | | | | ~ | | | | | | | | | 16 Bit
LVTTL to GTLP | 38 | 16945 | | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | 18 Bit
Bus Interface | 3S | 16863 | > | | | ~ | | | | | ~ | | | | | | | | | | | | | | | | | | | 18 Bit
LVTTL to | | 16622 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | GTL/GTL+ | | 16923 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | 18 Bit
LVTTL to GTLP | 9 | 1627 | | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | Source
Synchronous
Clock Outputs | 3\$ | 16927 | | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | 20 Bit | 3S | 16861 | | | | ~ | 05 O O-4-1 | 3S | 25245 | > | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | 25 Ω Octal | OC | 25642 | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | 32 Bit | 3S | 32245 | ~ | | | | | | | | ~ | | | ~ | | | | | | | | | | | | | ~ | ~ | | 32 Bit
LVTTL to GTLP | 3S | 32945 | | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | 32 Bit LVTTL to
GTLP
Adjustable
Edge Rate | 38 | 3245 | | | | | | | | | | | | | | | | | | | V | | | | | | | | #### FLIP-FLOPS, LATCHES, AND REGISTERS #### D-Type Flip-Flops (3-state) | DECODIDEION | QUITRUIT | TVDE | | | | | | | | | | TEC |
HNOLO | GY | | | | | | | | | | |-----------------------------------|----------|--------|-----|----|-----------|-----|------|-----|------|------|----|-----|-------|-----|---|-----|----|-----|----|----|-----|----------|---| | DESCRIPTION | OUTPUT | TYPE | ABT | AC | ACT | AHC | AHCT | ALS | ALVC | ALVT | AS | AUC | AVC | ВСТ | F | FCT | нс | нст | LS | LV | LVC | LVT | S | | Single Latch | 3S | 1G373 | | | | | | | | | | | | | | | | | | | ~ | | | | Dual 4 Bit Edge Triangued | 00 | 874 | | | | | | ~ | | | / | | | | | | | | | | | | | | Dual 4 Bit Edge Triggered | 3S | 876 | | | | | | ~ | | | ~ | | | | | | | | | | | | | | Quad | 3S | 173 | | | | | | | | | | | | | | | ~ | ~ | ~ | | | | | | Oatal Dua laterface | 00 | 825 | | | | | | | | | ~ | | | | | ~ | | | | | | | | | Octal Bus Interface | 3S | 29825 | | | | | | | | | | | | ~ | | | | | | | | | | | | 3S | 374 | ~ | ~ | v• | ~ | ~ | ~ | ~ | | ~ | | | ~ | ~ | • | ~ | ~ | ~ | ~ | ~ | ~ | • | | | 3S/CP | 11374 | | | ~ | Ostal Edge Trippered | | 574 | ~ | / | / | ~ | / | ~ | | | / | | | ~ | ~ | ~ | / | / | | / | ~ | ' | | | Octal Edge Triggered | 00 | 575 | | | | | | ~ | | | / | | | | | | | | | | | | | | | 3S | 576 | | | | | | ~ | | | ~ | | | | | | | | | | | | | | | | 577 | | | | | | ~ | | | | | | | | | | | | | | | | | Octal Edge Triggered
Dual Rank | 3S | 4374 | | | | | | | | | ~ | | | | | | | | | | | | | | Octal Edge Triggered | | 2374 | | | | | | | | | | | | | | ~ | | | | | | | | | with Series Damping
Resistors | 3S | 2574 | | | | | | | | | | | | | | ~ | | | | | | | | | | | 534 | ~ | ~ | ~ | | | ~ | | | | | | | | | ~ | ~ | | | | | | | Octal Inverting | 3S | 564 | | ~ | ~ | | | ~ | | | | | | | | ~ | ~ | ~ | | | | | | | | | 823 | ~ | | | | | | | | ~ | | | | | ~ | | | | | ~ | | | | 9 Bit Bus Interface | 3S | 29823 | | | | | | ~ | | | | | | | | | | | | | | | | | | | 821 | ~ | | | | | | | | ~ | | | | | | | | | | ~ | | | | 10 Bit Bus Interface | 3S | 29821 | | | | | | ~ | | | | | | ~ | | | | | | | | | | | 40.00 | -00 | 16820 | | | | | | | ~ | | | | | | | | | | | | | | | | 10 Bit with Dual Outputs | 3S | 162820 | | | | | | | ~ | | | | | | | | | | | | | | | | | | 16374 | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | | ~ | ~ | | | ~ | | | | | ~ | ~ | | | 16 Bit Edge Triggered | 3S | 162374 | | | | | | | ~ | | | | | | | ~ | | | | | | ~ | | | | | 163374 | ~ | | | | | 16823 | ~ | | ~ | | | | ~ | | | | | | | ~ | | | | | | | | | 18 Bit | 3S | 162823 | ~ | | | | | | | | | | | | | + | | | | | | | | #### FLIP-FLOPS, LATCHES, AND REGISTERS #### **D-Type Flip-Flops (3-state) (continued)** | DECODIDATION | OUTDUT | TVDE | | | | | | | | | | TEC | HNOLO | GY | | | | | | | | | | |-----------------------|--------|--------|-----|----|-----|-----|------|-----|------|------|----|-----|-------|-----|---|-----|----|-----|----|----|-----|-----|---| | DESCRIPTION | OUTPUT | TYPE | ABT | AC | ACT | AHC | AHCT | ALS | ALVC | ALVT | AS | AUC | AVC | вст | F | FCT | нс | нст | LS | LV | LVC | LVT | S | | | | 16721 | | | | | | | ~ | | | | | | | | | | | | | | | | 00 D'1 | | 162721 | | | | | | | ~ | | | | | | | | | | | | | | | | 20 Bit | 3S | 16722 | | | | | | | | | | | ~ | | | | | | | | | | | | | | 16821 | ~ | | | | | | ~ | ~ | | | + | | | | | | | | | | | | 00 Pit Educ Tilonood | -00 | 32374 | | | | | | | ~ | ~ | | ~ | ~ | | | | | | | | ~ | ~ | | | 32 Bit Edge Triggered | 3S | 322374 | ~ | | #### D-Type Flip-Flops (non 3-state) | DECORPTION: | | | | | | | | | | | | TECHNO | LOGY | | | | | | | | | | |-----------------------|--------|-------|-----|------------|------------|-----|------|-----|----|-----|-----|----------|------|-----|----|-----|----------|----|-----|-----|---|-----| | DESCRIPTION | OUTPUT | TYPE | ABT | AC | ACT | AHC | AHCT | ALS | AS | AUC | AUP | CD4K | F | FCT | нс | НСТ | LS | LV | LVC | LVT | S | TTL | | 0: 1 51 7: 1 | | 1G79 | | | | | | | | ~ | ~ | | | | | | | | ~ | | | | | Single Edge Triggered | | 1G80 | | | | | | | | ~ | ~ | | | | | | | | ~ | | | | | Single Edge Triggered | | 1G74 | | | | | | | | ~ | | | | | | | | | ~ | | | | | with Preset and Clear | | 2G74 | | | | | | | | + | | | | | | | | | | | | | | | | 4013 | | | | | | | | | | ' | | | | | | | | | | | | Dual | | 74 | | v • | v • | ~ | ~ | ~ | ~ | ~ | | | ~ | | ~ | ~ | ' | ~ | ~ | | ~ | | | | СР | 11074 | | ~ | ~ | 2G79 | | | | | | | | ~ | | | | | | | | | ~ | | | | | Dual Edge Triggered | | 2G80 | | | | | | | | ~ | | | | | | | | | ~ | | | | | | | 175 | | v • | ~ | | | ~ | ~ | | | | ~ | | ~ | ~ | ' | ~ | | | ~ | ~ | | Quad | СР | 11175 | | ~ | 40175 | | | | | | | | | | ' | | | | | | | | | | | | | | 174 | | ~ | ~ | ~ | ~ | ~ | ~ | | | | ~ | | ~ | ~ | ~ | ~ | | | ~ | | | Hex | | 40174 | | | | | | | | | | ~ | | | | | | | | | | | | Hex with Enable | | 378 | | | | | | | | | | | | | | | ' | | | | | | | Octal | | 273 | ~ | ~ | ~ | ~ | ~ | ~ | | | | | | ~ | ~ | ~ | ' | ~ | | ~ | | | | Octal with Enable | | 377 | ~ | | | | | | | | | | ~ | ~ | ~ | ~ | V | | | | | | ## PRODUCT INDEX #### J-K Flip-Flops | PERCEINTAL | T | | | | | | TECHN | NOLOGY | | | | | | |---|------|----|-----|-----|----|----------|-------|--------|-----|----|-----|---|-----| | DESCRIPTION | TYPE | AC | ACT | ALS | AS | CD4K | F | НС | НСТ | LS | LVC | S | TTL | | Dual Edge Triggered J-K Master-Slave | 4027 | | | | | ~ | | | | | | | | | Post Education and J. Kreith Post | 73 | | | | | <u>'</u> | | ~ | ~ | ~ | | | | | Dual Edge Triggered J-K with Reset | 107 | | | | | ı | | ~ | ~ | ~ | | | ~ | | Dual Edge Triggered J-K with Set and Reset | 112 | V | ~ | ~ | | | V | ~ | ~ | ~ | ~ | ~ | | | Dual Positive Edge Triggered J-K with Set and Reset | 109 | ~ | ~ | ~ | ~ | 1 | V | ~ | ~ | ~ | | | | | Quad Edge Triggered J-K | 276 | | | | | <u> </u> | | | | | | | V | #### FLIP-FLOPS, LATCHES, AND REGISTERS #### D-Type Latches (3-state) | DESCRIPTION | TYPE | | | | | | | | | | | TECHN | OLOGY | 1 | | | | | | | | | | |--|--------|-----|----|-----|-----|------|-----|------|------|----|-----|-------|-------|---|-----|----|-----|----|------|-------|----------|-----|---| | DESCRIPTION | ITPE | ABT | AC | ACT | AHC | AHCT | ALS | ALVC | ALVT | AS | AUC | AVC | BCT | F | FCT | нс | нст | LS | LV-A | LV-AT | LVC | LVT | S | | Dual 4 Bit | 873 | | | | | | ~ | | | ~ | | | | | | | | | | | | | | | Octal | 533 | > | ~ | ~ | | | ~ | | | ~ | | | | | | ~ | ~ | | | | | | | | Inverting Transparent | 563 | | ~ | ~ | | | ~ | | | | | | | | | ~ | ~ | | | | | | | | | 373 | > | ~ | ✓• | ~ | ~ | ~ | / | | ~ | | | / | / | | ~ | ~ | ~ | ~ | | ' | ~ | ~ | | | 11373 | | | ~ | Octal Transparent | 573 | > | ~ | ~ | ~ | ~ | ~ | | | ~ | | | / | / | ~ | ~ | ~ | | ~ | ~ | ' | ~ | | | | 580 | | | | | | ~ | | | | | | | | | | | | | | | | | | | 845 | | | | | | ~ | | | | | | | | | | | | | | | | | | Octal Transparent | 666 | | | | | | ~ | | | | | | | | | | | | | | | | | | Read Back | 667 | | | | | | ~ | | | | | | | | | | | | | | | | | | Octal Transparent | 2373 | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | with Series Damping
Resistors | 2573 | | | | | | | | | | | | | | ~ | | | | | | | | | | | 843 | ~ | | | | | ~ | | | | | | | | ~ | | | | | | | | | | 9 Bit Transparent | 29843 | | | | | | | | | | | | ~ | | | | | | | | | | | | 9 Bit Transparent
Read Back | 992 | | | | | | ~ | | | | | | | | | | | | | | | | | | 10 Bit Transparent | 841 | ~ | | | | | ~ | | | ~ | | | | | ~ | | | | | | ~ | | | | 12 Bit to 24 Bit Multiplexed | 16260 | ~ | | | | | | ~ | | | | | | | | | | | | | | | | | 12 Bit to 24 Bit Multiplexed with Series Damping Resistors | 162260 | V | | | | | | ~ | | | | | | | | | | | | | | | | | 40 P': T | 16373 | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | | ~ | ~ | | | ~ | | | | | | ~ | ~ | | | 16 Bit Transparent | 162373 | | | | | | | ~ | | | | | | | ~ | | | | | | | ~ | | | 18 Bit Transparent | 16843 | ~ | _ | | | | | | | _ | | | | | | _ | | | | | | | | | OO Dit Tourse | 16841 | > | | ~ | | | | ~ | | | | | | | ~ | | | | | | | | | | 20 Bit Transparent | 162841 | > | | | | | | ~ | | | | | | | ~ | | | | | | | | | | 32 Bit Transparent | 32373 | | | | | | | | ~ | | | ~ | | | | | | | | | ~ | ~ | | ## PRODUCT INDEX #### **Other Latches** | | | | | | TECHNOLOGY | | | |-------------------------------------|--------|------|----------|----------|------------|----------|----------| | DESCRIPTION | OUTPUT | TYPE | ALS | CD4K | нс | нст | LS | | Dual 2 Bit Bistable Transparent | | 75 | | | ~ | ~ | | | Dual 4 Bit with Strobe | 38 | 4508 | | ~ | | | | | 4 Dis Distable | | 75 | | | | | ~ | | 4 Bit Bistable | | 375 | | | | | V | | Quad Clocked D | | 4042 | | V | | | | | Quad NAND R-S | 3S | 4044 | · | ✓ | | | | | Quad NOR R-S | 3S | 4043 | | V | | | | | Quad S-R | | 279 | | | | | ' | | | | 259 | ~ | | ✓ | ~ | ' | | 8 Bit Addressable | | 4099 | | V | | | | | | | 4724 | | V | | | | | 8 Bit D-Type Transparent Read Back | | 990 | V | | | | | | 8 Bit Edge Triggered Read Back | | 996 | V | | | | | | 10 Bit D-Type Transparent Read Back | | 994 | V | | | | | #### **Shift Registers** | | | | | | | | | | TECHN | OLOGY | | | | | | | |--|--------|--------|----|-----|-----|------|-----|------|-------|-------|---|-----|----|-----|----|----| | DESCRIPTION | OUTPUT | TYPE | AC | ACT | AHC | AHCT | ALS | ALVC | AS | CD4K | F | FCT | НС | нст | LS | LV | | 4 Pit to 4 Pit Address Position (Princes | 20 | 162831 | | | | | | ~ | | | | | | | | | | 1-Bit to 4-Bit Address Registers/Drivers | 3S | 162832 | | | | | | ~ | | | | | | | | | | | | 194 | | | | | | | ~ | | | | ~ | ~ | ~ | | | 4 Bit Bidirectional Universal Shift | | 195 | | | | | | | | | |
 ~ | | | | | | | 40194 | | | | | | | | ~ | | | | | | | | 4 Bit D-Type | | 4076 | | | | | | | | ~ | | | | | | | | 4 Stage Parallel-In/Parallel-Out Shift | | 4035 | | | | | | | | ~ | | | | | | | | Dual 4 Stage Static Shift | | 4015 | | | | | | | | ~ | | | ~ | | | | | | OC | 170 | | | | | | | | | | | | | ~ | | | 4-by-4 Register Files | 38 | 670 | | | | | | | | | | | ~ | ~ | ~ | | | Dual 16-by-4 Register Files | 38 | 870 | | | | | ~ | | | | | | | | | | | 5 Bit Shift | | 96 | | | | | | | | | | | | | ~ | | | 8 Bit Diagnostic Scan | 3S | 818 | | | | | | | | | | ~ | | | | | #### FLIP-FLOPS, LATCHES, AND REGISTERS #### **Shift Registers (continued)** | PERCENTION | | T/05 | | | | | | | TECHN | OLOGY | | | | | | | |--|--------|------------|----|-----|-----|----------|-----|------|-------|----------|---|-----|----|-----|----------|----| | DESCRIPTION | OUTPUT | TYPE | AC | ACT | AHC | AHCT | ALS | ALVC | AS | CD4K | F | FCT | НС | нст | LS | LV | | 8 Bit Multilevel Pipeline | 3S | 520 | | | | | | | | | | ~ | | | | | | 8 Bit Serial In, Parallel Out Shift | | 164 | ~ | ~ | | | ~ | | | | | | ~ | ~ | ~ | ~ | | 8 Bit Parallel In, Serial Out Shift with Gated Clock | | 165 | | | | | ~ | | | | | | ~ | ~ | ~ | ~ | | 8 Bit Parallel In, Serial In, Serial Out Shift | | 166 | | | | | ~ | | | | | | ~ | ~ | ~ | ~ | | 8 Bit Shift with Output Registers | ос | 594
599 | | | ~ | V | | | | | | | ~ | | <i>y</i> | ~ | | 8 Bit Shift with 3-State Output Registers | 3S | 595 | | | ~ | ~ | | | | | | | ~ | | ~ | | | 8 Bit Shift with 3-State Output Latches | 3S | 596 | | | | | | | | | | | | | ~ | | | 8 Bit Shift with Input Latches | | 597 | | | | | | | | | | | ~ | ~ | ~ | | | 8 Bit Shift with Input Latches and 3-State Input/Output Ports | 3S | 598 | | | | | | | | | | | | | ~ | | | | | 299 | ~ | ~ | | | ~ | | | | ~ | | ~ | ~ | ~ | | | 8 Bit Universal Shift/Storage | 3S | 323 | ~ | | | | ~ | | | | | | | | ~ | | | O Chago Chatia Chiff | | 4014 | | | | | | | | ~ | | | | | | | | 8 Stage Static Shift | | 4021 | | | | | | | | ' | | | | | | | | 8-Stage Shift-and-Store Bus | 3S | 4094 | | | | | | | | v | | | ~ | ~ | | | | 8-Stage Static Bidirectional Parallel-/Serial-Input/Output Bus | | 4034 | | | | | | | | ~ | | | | | | | | 40 Bit Oariel In Oat with 40 Bit Decelled Oat Observe | | 673 | | | | | | | | | | | | | ~ | | | 16 Bit Serial In/Out with 16-Bit Parallel-Out Storage | | 674 | | | | | | | | | | | | | ~ | | | 64 Stage Static Shift | | 4031 | | | | | | | | ~ | | | | | | | | Dual 64 Stage Static Shift | 3S | 4517 | | | | | | | | ~ | | | | | | | | Serial-to-Parallel Interface | OC/PP | 8153 | | | | | | | | V | | | | | | ~ | ## PRODUCT INDE #### **GATES** #### **AND Gates** | PECONITION | | | | | | | | | | TE | CHNOLO | GY | | | | | | | | |--|--------|-------|----|-----|-----|------|-----|------|----|-----|--------|------|---|----|-----|----|----|-----|---| | DESCRIPTION | OUTPUT | TYPE | AC | ACT | AHC | AHCT | ALS | ALVC | AS | AUC | AUP | CD4K | F | НС | нст | LS | LV | LVC | S | | Single 2 Input | | 1G08 | | | ~ | ~ | | | | ~ | ~ | | | | | | | ~ | | | Dual 2 Input | | 2G08 | | | | | | | | ~ | | | | | | | | ~ | | | | | 08 | ·· | ✓• | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | | СР | 11008 | ~ | ~ | | | | | | | | | | | | | | | | | Quad 2 Input | OC | 09 | | | | | ~ | | | | | | | | | ~ | | | ~ | | | | 4081 | | | | | | | | | | ~ | | | | | | | | | Quad 2-Input Buffers/Drivers | | 1008 | | | | | | | ~ | | | | | | | | | | | | Quad 2 Input with Schmitt-Trigger Inputs | | 7001 | | | | | | | | | | | | ~ | | | | | | | | | 21 | | | | | ~ | | ~ | | | | ~ | ~ | ~ | ~ | ~ | | | | Dual 4 Input | | 4082 | | | | | | | | | | ~ | | | | | | | | | | | 11 | ·· | ~ | | | ~ | | ~ | | | | / | ~ | ~ | ~ | ~ | | | | Triple 3 Input | | 4073 | | | | | | | | | | ~ | | | | | | | | #### **Configurable Gates** | DECORPTION | TVDE | | TECHNOLOGY | | |-------------------------------------|------|------|------------|---| | DESCRIPTION | TYPE | CD4K | LS | S | | Devil O Milde O Level | 51 | | | V | | Dual 2 Wide 2 Input | 4085 | V | | | | Dual 2 Wide 2 Input, 2 Wide 3 Input | 51 | | V | | | Expandable 4 Wide 2 Input | 4086 | V | | | | Expandable 8 Input | 4048 | V | | | ### **GATES** ### **Exclusive-OR Gates** | DECODINE | | 7/25 | | | | | | | TE | CHNOLOG | ¥Υ | | | | | | | |----------------|--------|-------|----|-----|-----|------|-----|----|-----|---------|----|----|-----|----|----|-----|---| | DESCRIPTION | OUTPUT | TYPE | AC | ACT | AHC | AHCT | ALS | AS | AUC | CD4K | F | нс | нст | LS | LV | LVC | S | | Single 2 Input | | 1G86 | | | ~ | ~ | | | ~ | | | | | | | ~ | | | Dual 2 Input | | 2G86 | | | | | | | ~ | | | | | | | ~ | | | | | 4030 | | | | | | | | ~ | | | | | | | | | | | 4070 | | | | | | | | ~ | | | | | | | | | Quad 2 Input | | 86 | v• | ~ | ~ | ~ | ~ | ~ | | | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | | СР | 11086 | ~ | | | | | | | | | | | | | | | | | OC | 136 | | | | | | | | | | | | ~ | | | | ### **Exclusive-NOR Gates** | DECORIDEION | OUTDUT | TVDE | | TECHNOLOGY | | |--------------|--------|------|----------|------------|----------| | DESCRIPTION | OUTPUT | TYPE | CD4K | НС | LS | | | OC | 266 | | | ✓ | | | OD | 266 | | ✓ | | | Quad 2 Input | | 4077 | ✓ | | | | | | 7266 | | V | | ### **NAND Gates** | | | | | | | | | | | | TECHNO | OLOGY | | | | | | | | | |--|--------|--------|----|-----|-----|------|-----|------|----|-----|--------|-------|---|----|-----|----|----|-----|---|-----| | DESCRIPTION | OUTPUT | TYPE | AC | ACT | AHC | AHCT | ALS | ALVC | AS | AUC | AUP | CD4K | F | нс | нст | LS | LV | LVC | S | TTL | | 0: 1 01 1 | | 1G00 | | | ~ | ~ | | | | ~ | ~ | | | | | | | ~ | | | | Single 2 Input | OD | 1G38 | | | | | | | | | | | | | | | | ~ | | | | Single 2-1 Line Data
Selectors/Multiplexers | 38 | 2G257 | | | | | | | | + | | | | | | | | | | | | | | 1G10 | | | | | | | | + | | | | | | | | ~ | | | | | | 1G11 | | | | | | | | + | | | | | | | | ~ | | | | Single 3 Input Positive | | 1G27 | | | | | | | | + | | | | | | | | ~ | | | | | | 1G332 | | | | | | | | + | | | | | | | | ~ | | | | | | 1G386 | | | | | | | | + | | | | | | | | ~ | | | | Single-Pole Double-Throw
Analog Switches | | 1G3157 | | | | | | | | | | | | | | | | ~ | | | # TEXAS INSTRUMENTS 13 Input 133 ### **NAND Gates (continued) TECHNOLOGY DESCRIPTION OUTPUT** TYPE ALVC CD4K TTL AC ACT AHC AHCT ALS AS AUC **AUP** F HC HCT LS LV LVC S 2G00 Dual 2 Input OD 2G38 1 Dual 2 Input 2G132 with Schmitt-Trigger Inputs Dual 2-Input Buffers/Drivers 40107 00 **v**• 1 1 1 1 ~ 1 1 1 **v**• 1 1 1 1 ~ ~ CP 11000 ~ OC 03 OD 03 ~ 1 Quad 2 Input 4011 1 3S 26 1 37 1 1 OC V 38 1 1 1 Quad 2-Input 1000 **Buffers/Drivers** Quad 2 Input Unbuffered 4011 1 132 1 Quad 2 Input with Schmitt-Trigger Inputs 4093 1 804 ~ Hex 2-Input Drivers 1804 ~ 10 ~ ~ 1 ~ ~ ~ ~ 1 ~ Triple 3 Input 4023 ~ 4012 ~ Dual 4 Input 20 ~ ~ ~ ~ V 1 ~ **Dual 4-Input Positive** 140 50- Ω Line Drivers 30 ~ ~ 1 ~ ~ ~ • 8 Input CP V 11030 8 Input AND/NAND 4068 1 ~ ### **GATES** ### **NOR Gates** | | | | | | | | | | | TE | CHNOLO | GY | | | | | | | - | |--|--------|------|----|-----|-----|------|-----|----|-----|-----|--------|----|----|-----|----|----|-----|---|-----| | DESCRIPTION | OUTPUT | TYPE | AC | ACT | AHC | AHCT | ALS | AS | AUC | AUP | CD4K | F | НС | НСТ | LS | LV | LVC | S | TTL | | Single 2 Input | | 1G02 | | | ~ | ~ | | | ~ | ~ | | | | | | | ~ | | | | Dual 2 Input | | 2G02 | | | | | | | ~ | | | | | | | | ~ | | | | | | 4001 | | | | | | | | | ~ | | | | | | | | | | Quad 2 Input | | 02 | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | | ~ | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | | OC | 33 | | | | | ~ | | | | | | | | ~ | | | | | | Quad 2 Input with Schmitt-Trigger Inputs | | 7002 | | | | | | | | | | | ~ | | | | | | | | Quad 2 Input Unbuffered | | 4001 | | | | | | | | | ~ | | | | | | | | | | Have School Private | | 805 | | | | | ~ | ~ | | | | | | | | | | | | | Hex 2-Input Drivers | | 808 | | | | | | ~ | | | | | | | | | | | | | T:1.01 | | 4025 | | | | | | | | | ~ | | | | | | | | | | Triple 3 Input | | 27 | | | | | ~ | ~ | | | | ~ | ~ | ~ | ~ | ~ | | | | | Dual 4 Input | | 4002 | | | | | | | | | ~ | | ~ | | | | | | | | Dual 4 Input with Strobe | | 25 | | | | | | | | | | | | | | | | | ~ | | Dual 5 Input | | 260 | | | | | | | | | | ~ | | | | | | | | | 8 Input NOR/OR | | 4078 | | | | | | | | | ~ | TECHNO | DLOGY | | | | | | | | | |---|--------|-------|----|-----|-----|------|-----|------|----|-----|--------|-------|---|----|-----|----|----|-----|---|-----| | DESCRIPTION | OUTPUT | TYPE | AC | ACT | AHC | AHCT | ALS | ALVC | AS | AUC | AUP | CD4K | F | НС | HCT | LS | LV | LVC | S | TTL | | Single 2 Input | | 1G32 | | | ~ | ~ | | | | ~ | ~ | | | | | | | ~ | | | | Dual 2 Input | | 2G32 | | | | | | | | ~ | | | | | | | | ~ | | | | | | 32 | ·· | V• | ~ | ~ | ~ | ~ | ~ | ~ | | | ~ | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | Quad 2 Input | СР | 11032 | ~ | ~ | 4071 | | | | | | | | | | ~ | | | | | | | | | | Quad 2-Input Buffers/Drivers | | 1032 | | | | | | | ~ | | | | | | | | | | | | | Quad 2 Input
with Schmitt-Trigger Inputs | | 7032 | | | | | | | | | | | | ~ | | | | | | | | Hex 2-Input Drivers | | 832 | | | | | ~ | | ~ | | | | | | | | | | | | | Dual 4 Input | | 4072 | | | | | | | | | | ~ | | | | | | | | | | Triple 3 Input | | 4075 | | | | | | | | | | ~ | | ~ | ~ | | | | | | ### I²C LOGIC ### I²C Logic | DECORPTION | T)/DE | TECHN | OLOGY | |--|-------|----------|-------| | DESCRIPTION | TYPE | PCA | PCF | | Dual Bidirectional I ² C Bus and SMBus Voltage Level Translators | 9306 | v | | | Nonvolatile 5-Bit Registered Multiplexers with I ² C Interface | 8550 | v |
| | Denote a Bit I/O Ferrandon for I/O Den | 8574 | | V | | Remote 8-Bit I/O Expanders for I ² C Bus | 8574A | | V | | Provide 40 Pit 120 and OMP or 1/0 Francisco with laterant October | 8575 | | V | | Remote 16-Bit I ² C and SMBus I/O Expanders with Interrupt Output | 8575A | | V | ### **LITTLE LOGIC** ### **Single Gates** | PECOPIPEION | | | | | | TECHNOLOGY | | | | |--|--------|-------|-----|------|----------|------------|-----|-------|-----| | DESCRIPTION | OUTPUT | TYPE | AHC | AHCT | AUC | AUP | СВТ | CBTLV | LVC | | | | 1G57 | | | + | ~ | | | ~ | | | | 1G58 | | | + | V | | | ~ | | Configurable Multiple-Function Gates | | 1G97 | | | + | ~ | | | ~ | | | | 1G98 | | | + | ~ | | | ~ | | | | 1G99 | | | | V | | | ~ | | Single Bilateral Bus Switches (Analog or Digital) | | 1G66 | | | V | | | | ~ | | Single Buffer Gates | | 1G34 | | | | | | | ~ | | Single Crystal Oscillator Drivers | | 1GX04 | | | | | | | ~ | | 0: 1 51 7: 107 5: 5 | | 1G79 | | | V | V | | | ~ | | Single Edge-Triggered D-Type Flip-Flops | | 1G80 | | | ~ | ~ | | | ~ | | Single Edge-Triggered Flip-Flops with Preset and Clear | | 1G74 | | | ~ | | | | | | 0: 1 557.0 0 11.1 | | 1G125 | | | | | ~ | ~ | | | Single FET Bus Switches | | 1G384 | | | | | ~ | | | | 0: FFTP | | 1G125 | | | | | ~ | | | | Single FET Bus Switches with Level Shifting | | 1G384 | | | | | ~ | | | ### **LITTLE LOGIC** ### **Single Gates (continued)** | PECOPIPEION | AUTRUT | 7/05 | | | | TECHNOLOGY | | | | |---|--------|--------|----------|----------|-----|------------|-----|-------|----------| | DESCRIPTION | OUTPUT | TYPE | AHC | AHCT | AUC | AUP | CBT | CBTLV | LVC | | Single Buffer Gates | | 1G34 | | | | ~ | | | V | | Charle boundary | | 1GU04 | ~ | | ~ | | | | ~ | | Single Inverters | | 1G04 | v | V | ~ | ~ | | | v | | 0: 11 " " " " " " " " " | OD | 1G06 | | | ~ | ~ | | | v | | Single Inverting Buffers/Drivers | 3S | 1G240 | | | ~ | | | | V | | Single Latches | 3S | 1G373 | | | | | | | ~ | | | | 1G10 | | | + | | | | V | | | | 1G11 | | | + | | | | v | | Single NAND Gates | | 1G27 | | | + | | | | v | | | | 1G332 | | | + | | | | V | | | | 1G386 | | | + | | | | V | | Single Noninverting Buffers/Drivers | OD | 1G07 | | | ~ | ~ | | | V | | | | 1G125 | ~ | ~ | ~ | | | | V | | Single Noninverting Bus Buffers | 3S | 1G126 | ~ | ~ | ~ | | | | V | | Single Noninverting Schmitt-Trigger Buffers/Drivers | | 1G17 | | | ~ | ~ | | | V | | Single-Pole Double-Throw Analog Switches | | 1G3157 | | | | | | | V | | Single Schmitt-Trigger Inverters | | 1G14 | ~ | ~ | ~ | ~ | | | V | | Single 2 Input AND Gates | | 1G08 | ~ | ~ | ~ | ~ | | | V | | Single 2 Input Exclusive-OR Gates | | 1G86 | V | ' | ~ | | | | V | | | | 1G00 | V | ~ | ~ | ~ | | | V | | Single 2 Input NAND Gates | OD | 1G38 | | | | | | | V | | Single 2 Input NOR Gates | | 1G02 | V | ' | ~ | ~ | | | V | | Single 2 Input OR Gates | | 1G32 | V | ' | ~ | ~ | | | V | | Single 3 Input AND-OR Gates | | 1G0832 | | | | | | | ~ | | Single 3-Input OR-AND Gates | | 1G3208 | | | | | | | ~ | | 1-of-2 Decoders/Demultiplexers | | 1G19 | | | ~ | | | | ~ | | 1-of-2 Noninverting Demultiplexers | 3S | 1G18 | | | + | | | | V | | 2-to-4 Line Decoders | | 1G139 | | | V | | | | | ### **Dual Gates** | PERMITTER | QUITRUIT | 7/05 | TECH | INOLOGY | |---|----------|-------|----------|---------| | DESCRIPTION | OUTPUT | TYPE | AUC | LVC | | Single 2- to 1-Line Data Selectors/Multiplexers | | 2G157 | + | ~ | | Single 2-to-1 NAND Gates | | 2G257 | + | | | Single Edge-Triggered D-Type Flip-Flops with Preset and Clear | | 2G74 | + | V | | Dual Analog Multiplexers/Demultiplexers | | 2G53 | V | ~ | | Dual Bilateral Bus Switches (Analog or Digital) | | 2G66 | V | ~ | | Dual Edge-Triggered D-Type Flip-Flops | | 2G79 | V | ~ | | Dual Edge-Triggered D-Type Flip-Flops | | 2G80 | V | ~ | | | | 2G04 | V | ~ | | Dual Inverters | | 2GU04 | V | ~ | | Double and a Double and Double and | 00 | 2G06 | V | ~ | | Dual Inverting Buffers/Drivers | 38 | 2G240 | + | ~ | | Dual Nucleur dies Duffers Drivers | | 2G07 | V | ~ | | Dual Noninverting Buffers/Drivers | | 2G34 | ✓ | V | | | OD | 2G17 | + | V | | Double transfer Double from | | 2G125 | ✓ | V | | Dual Noninverting Bus Buffers | 3S | 2G126 | ✓ | V | | | | 2G241 | ✓ | V | | Dual Schmitt-Trigger Inverters | | 2G14 | + | V | | Dual 2 Input AND Gates | | 2G08 | + | ~ | | Dual 2 Input Exclusive-OR Gates | | 2G86 | V | ~ | | P. LOL. WINDO. | | 2G00 | <i>V</i> | V | | Dual 2 Input NAND Gates | OD | 2G38 | | V | | Dual 2 Input NAND Gates with Schmitt-Trigger Inputs | | 2G132 | | V | | Dual 2 Input NOR Gates | | 2G02 | <i>V</i> | V | | Dual 2 Input OR Gates | | 2G32 | V | V | ### **LITTLE LOGIC** ### **Triple Gates** | DECORIDATION | OUTDUT | TVDE | TECHN | OLOGY | |-------------------------------------|--------|-------|-------|----------| | DESCRIPTION | OUTPUT | TYPE | AUC | LVC | | Triple Inverting Buffers/Drivers | OD | 3G06 | + | V | | | OD | 3G07 | + | V | | Triple Noninverting Buffers/Drivers | | 3G17 | + | V | | | | 3G34 | + | V | | Title Orbeits Titoraches days | | 3G04 | + | V | | Triple Schmitt-Trigger Inverters | | 3G14 | + | V | | Triple Unbuffered Inverters | | 3GU04 | + | V | ### **MSI FUNCTIONS** ### **ARITHMETIC AND PARITY FUNCTIONS** ### **Adders** | DECORPORTION | TV05 | | | | TECHNOLOGY | | | | |-----------------------------------|------|----|-----|---|------------|-----|----|---| | DESCRIPTION | TYPE | AC | ACT | F | HC | НСТ | LS | s | | 9 Bit Binary Full with Fast Carry | 283 | ~ | V | ~ | ~ | V | ~ | ~ | ### **Arithmetic Logic Units** | PEGGRIPTION | TVDE | | TECHNOLOGY | | |--|------|----|------------|----------| | DESCRIPTION | TYPE | AS | LS | s | | Address to Lorie Helb / Constant Occasion | 181 | V | V | | | Arithmetic Logic Units/Function Generators | 381 | | | ✓ | | Look-Ahead Carry Generators | 182 | | | V | ### **Parity Generators and Checkers** | DECODINE | | 7/05 | | | | | TECHN | OLOGY | | | | | |--|--------|-------|----|-----|-----|----|-------|-------|----|-----|----|---| | DESCRIPTION | OUTPUT | TYPE | AC | ACT | ALS | AS | F | FCT | НС | нст | LS | S | | Dual 8 Bit Odd | | 480 | | | | | | ~ | | | | | | 9 Bit Odd/Even | | 280 | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | ~ | | | | 286 | | • | | ~ | | | | | | | | 9 Bit with Bus-Driver Parity Input/Output Port | CP | 11286 | | ~ | | | | | | | | | ### **MSI FUNCTIONS** ### **COUNTERS** ### **Binary Counters** | DECODINE IN I | T/05 | | | | | | TE | ECHNOLO | GY | | | | | | |--|-------|----|----------|----------|----------|----------|----|---------|----------|----------|----------|----------|----------|-----| | DESCRIPTION | TYPE | AC | ACT | ALS | AS | CD4K | F | FCT | НС | нст | LS | LV | S | TTL | | 4 Pià Pinala | 93 | | | | | | | | ' | ~ | ' | | | | | 4 Bit Ripple | 293 | | | | | | | | | | ' | | | | | Dual 4 Bit | 393 | | | | | | | | ' | ~ | ' | ' | | ~ | | Dual 4 Bit Up | 4520 | | | | | ~ | | | ' | ~ | | | | | | Presettable 4 Bit Up/Down | 4516 | | | | | ~ | | | | | | | | | | Presettable 4 Bit BCD Up/Down with Dual Clock and Reset | 40193 | | | | | ~ | | | | | | | | | | December Complement A Division | 191 | | | ' | | | | ~ | ~ | ~ | ' | | | | | Presettable Synchronous 4 Bit Up/Down | 193 | | | ✓ | | | | | ' | ~ | ' | | | ~ | | Programmable 4 Bit with Asynchronous Clear | 40161 | | | | | ~ | | | | | | | | | | Synchronous 4 Bit | 569 | | | ✓ | | | | | | | | | | | | | 169 | | | ✓ | ' | | > | | | | ' | | | | | Synchronous 4 Bit Up/Down | 669 | | | | | | | | | | ' | | | | | | 697 | | | | | | | | | | ' | | | | | Synchronous 4 Bit with Preset and Asynchronous Clear | 161 | > | ' | ✓ | ' | | > | | ' | ~ | ' | ' | | | | Synchronous 4 Bit with Preset and Synchronous Clear | 163 | > | ' | ✓ | ' | | > | ~ | ' | ~ | ' | ' | ' | | | 8-Bit Counters/Dividers with 1-of-8 Decoded Outputs | 4022 | | | | | ~ | | | | | | | | | | 8 Bit with 3-State Output Registers | 590 | | | | | | | | ' | | ' | | | | | 8 Bit with Input Registers | 592 | | | | | | | | | | ' | | | | | 8 Bit with Input Registers and Parallel Counter Outputs | 593 | | | | | | | | | | ' | | | | | 0 Pit Complyoners I la / Decom | 867 | | | ✓ | ' | | | | | | | | | | | 8 Bit Synchronous Up/Down | 869 | | | V | ' | | | | | | | | | | | 8 Bit Presettable Synchronous Down | 40103 | | | | | ~ | | | ~ | ~ | | | | | | 7-Stage Ripple-Carry Counters/Dividers | 4024 | | | | | ~ | | | ~ | ~ | | | | | | 12-Stage Ripple-Carry Counters/Dividers | 4040 | | | | | V | | | ~ | V | | ~ | | | | 14-Stage Ripple-Carry Counters/Dividers with Oscillators | 4020 | | | | | V | | | ~ | V | | | | | | 14-Stage hippie-Carry Counters/Dividers with Oscillators | 4060 | | | | | V | | | ~ | V | | | | | | 21 Stage | 4045 | | | | | ~ | | | | | | | | | ### **Binary Counters (continued)** | | | | | | | | TE | CHNOLO | GY | | | | | | |-----------------------------------|------|----|-----|-----|----|----------|----|--------|----|-----|----|----|---|-----| | DESCRIPTION | TYPE | AC | ACT | ALS | AS | CD4K | F | FCT | HC | нст | LS | LV | S | TTL | | Divide by 12 | 92 | | | | | | | | | | ~ | | | | | Divide by N | 4018 | | | | | ~ | | | | | | | | | | Dual 16 Bit with Output Registers | 8154 | | | | | | | | | | | ~ | | | | Programmable
Divide by N | 4059 | | | | | ~ | | | ~ | | | | | | | Presettable Up/Down or BCD Decade | 4029 | | | | | V | | | | | | | | | ### **Decade Counters** | PERMITTEN | 7/05 | | TECHN | OLOGY | | |---|-------|----------|-------|----------|----| | DESCRIPTION | TYPE | CD4K | HC | НСТ | LS | | Divide by 2, Divide by 5 | 90 | | | | ~ | | Dual Divide by 2, Divide by 5 | 390 | | ~ | V | ~ | | 0 1 0 0 0 0 0 0 0 | 190 | | ~ | | | | Synchronous Presettable BCD Up/Down | 192 | | ~ | | | | Counters/Dividers with 1-of-10 Decoded Outputs | 4017 | V | ~ | | | | | 4026 | V | | | | | Counters/Drivers with Decoded 7-Segment Display Outputs | 4033 | V | | | | | BCD-to-Decimal Decoders | 4028 | V | | | | | Presettable BCD Up/Down | 4510 | V | | | | | Dual BCD Up | 4518 | V | ~ | | | | Programmable BCD Divide by N | 4522 | V | | | | | 2 Decade Synchronous Presettable BCD Down | 40102 | V | | | | | Up-Down Counters/Latches/7-Segment Display Drivers | 40110 | V | | | | | Presettable BCD-Type Up/Down with Dual Clock and Reset | 40192 | V | | | | ### **MSI FUNCTIONS** ### **DECODERS, ENCODERS, AND MULTIPLEXERS** ### **Data Selectors/Multiplexers** | DESCRIPTION | OUTPUT | TYPE | | | | | | | | | TECH | NOLO | GΥ | | | | | | | | | |--|--------|-------|-----|----|-----|-----|------|-----|----|-----|------|------|-----|----|-----|----|----|-----|-----|----------|-----| | DESCRIPTION | OUIFUI | ITPE | ABT | AC | ACT | AHC | AHCT | ALS | AS | AUC | CD4K | F | FCT | НС | нст | LS | LV | LVC | PCA | S | TTL | | Single 2-to-1 Line Data Selectors/Multiplexers | | 2G157 | | | | | | | | + | | | | | | | | ~ | | | | | 1-of-8 Analog Multiplexers/Demultiplexers | | 4051 | | | | | | | | | | | | | | | ~ | | | | | | 1-of-8 Analog Multiplexers/Demultiplexers with Logic Level Conversion | | 4051 | | | | | | | | | > | | | ~ | ~ | | | | | | | | 1-of-8 Analog Multiplexers/Demultiplexers with Latches | | 4351 | | | | | | | | | | | | ~ | ~ | | | | | | | | 1-of-8 Data Selectors | 38 | 4512 | | | | | | | | | ~ | | | | | | | | | | | | 4 of C Data Calastana Multiplanara | | 151 | | ~ | ~ | | | ~ | > | | | > | | > | ~ | ~ | | | | ' | | | 1-of-8 Data Selectors/Multiplexers | 3S | 251 | | ~ | | | | ~ | | | | ~ | | ~ | ~ | ~ | | | | | | | 4 of 0 Data Oalaston (Markinkana / Daviston | 00 | 354 | | | | | | | | | | | | > | ~ | | | | | | | | 1-of-8 Data Selectors/Multiplexers/Registers | 3\$ | 356 | | | | | | | | | | | | | / | | | | | | | | 1-of-8 Differential
Analog Multiplexers/Demultiplexers | | 4097 | | | | | | | | | ~ | | | | | | | | | | | | 1-of-16 Analog Multiplexers/Demultiplexers | | 4067 | | | | | | | | | ~ | | | ~ | ~ | | | | | | | | 1-of-16 Data Selectors/Multiplexers | | 150 | | | | | | | | | | | | | | | | | | | ~ | | 1-of-16 Data Generators/Multiplexers | 38 | 250 | | | | | | | ~ | | | | | | | | | | | | | | Dool 4 of 4 Date Oaks ton (Markinkova) | | 153 | | ~ | ~ | | | ~ | ~ | | | ~ | | ~ | ~ | ~ | | | | | | | Dual 1-of-4 Data Selectors/Multiplexers | 3S | 253 | | ~ | ~ | | | ~ | > | | | > | | > | / | ~ | | | | | | | Dual Analog Multiplexers/Demultiplexers | | 2G53 | | | | | | | | + | | | | | | | | ~ | | | | | Dual 1-of-4 Analog Multiplexers/Demultiplexers | | 4052 | | | | | | | | | | | | | | | ~ | | | | | | Dual 1-of-4 Analog Multiplexers/Demultiplexers with Logic Level Conversion | | 4052 | | | | | | | | | ~ | | | ~ | ~ | | | | | | | | Dual 1-of-4 Analog Multiplexers/Demultiplexers with Latches | | 4352 | | | | | | | | | | | | ~ | | | | | | | | | Triple 1-of-2 Analog Multiplexers/Demultiplexers | | 4053 | | | | | | | | | | | | | | | ~ | | | | | | Triple 1-of-2 Analog Multiplexers/Demultiplexers with Logic Level Conversion | | 4053 | | | | | | | | | ~ | | | ~ | ~ | | | | | | | ### **Data Selectors/Multiplexers (continued)** | DECODINE | OUTDUT | TVDE | | | | | | | | | TECH | NOLO | GY | | | | | | | | | |---|--------|-------|-----|----|-----|-----|------|-----|----|-----|------|------|-----|----|-----|----|----|-----|-----|---|-----| | DESCRIPTION | OUTPUT | TYPE | ABT | AC | ACT | AHC | AHCT | ALS | AS | AUC | CD4K | F | FCT | нс | НСТ | LS | LV | LVC | PCA | S | TTL | | | 3S | 257 | | ~ | ~ | | | ~ | ~ | | | ~ | ~ | ~ | ~ | ~ | | ~ | | ~ | | | Quad 1-of-2 Data Selectors/Multiplexers | | 258 | | | ~ | | | ~ | ~ | | | ~ | | ~ | ~ | ~ | | | | ~ | | | | CP/3S | 11257 | | ~ | ~ | | | | | | | | | | | | | | | | | | Quad 1-of-2 Data Selectors/Multiplexers with Series Damping Resistors | 38 | 2257 | | | | | | | | | | | ~ | | | | | | | | | | Quad 2-to-1 Data Selectors/Multiplexers | | 157 | | ~ | ~ | ~ | ~ | ~ | ~ | | | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | ~ | | | Quad 2-to-1 Data Selectors/Multiplexers | 3S | 40257 | | | | | | | | | ~ | | | | | | | | | | | | Quad 2-to-1 Data Selectors/Multiplexers | | 298 | | | | | | | ~ | | | | | | | ~ | | | | | | | with Storage | | 399 | | | | | | | | | | | ~ | | | ~ | | | | | | | Quad 2-to-4 Data Selectors/Multiplexers | | 158 | | ~ | ~ | ~ | ~ | ~ | ~ | | | | | ~ | ~ | ~ | | | | ~ | | | Hex 2-to-1 Universal Multiplexers | 3S | 857 | | | | | | ~ | | | | | | | | | | | | | | | 4-to-1 Multiplexers/Demultiplexers | 3S | 16460 | ~ | Nonvolatile 5-Bit Registers with I ² C Interface | | 8550 | | | | | | | | | | | | | | | | | ~ | | | ### **MSI FUNCTIONS** ### **Decoders/Demultiplexers** | DECODIFICAL | OUTDUT | TVDE | | | | | | | | | ГЕСНИО | LOGY | | | | | | | | | |--|--------|-------|-----------|-----|-----|----------|-----|----|-----|-----|-------------|------|----------|----|-----|----|----|-----|---|----------| | DESCRIPTION | OUTPUT | TYPE | AC | ACT | AHC | AHCT | ALS | AS | AUC | ВСТ | CD4K | F | FCT | нс | нст | LS | LV | LVC | S | TTL | | 1-of-2 Decoders/Demultiplexers | | 1G19 | | | | | | | | | | | | | | | | ~ | | | | 1-of-2 Noninverting Demultiplexers | 3S | 1G18 | | | | | | | + | | | | | | | | | ~ | | | | 2-of-3 Decoders/Demultiplexers | | 1G29 | | | | | | | | | | | | | | | | ~ | | | | | | 139 | ~ | ✓• | ~ | ' | ~ | | | | | | | ~ | ~ | ~ | ~ | ~ | ~ | | | Dual 2-to-4 Line Decoders/Demultiplexers | СР | 11139 | | ~ | | | | | | | | | | | | | | | | | | Duai 2-to-4 Line Decoders/Demultiplexers | | 155 | | | | | | | | | | | | | | ~ | | | | | | | OC | 156 | | | | | ~ | | | | | | | | | ~ | | | | | | Dual 2-Line to 4-Line Memory Decoders with On-Chip Supply-Voltage Monitors | | 2414 | | | | | | | | ~ | | | | | | | | | | | | D 18: 4 (48 1 /8 18:1 | | 4555 | | | | | | | | | ~ | | | | | | | | | | | Dual Binary 1-of-4 Decoders/Demultiplexers | | 4556 | | | | | | | | | ~ | | | | | | | | | | | 3-to-8 Line Decoders/Demultiplexers | | 238 | ~ | > | | | | | | | | | | > | ~ | | | | | | | O to O Line Investiga December / December / | | 138 | v• | > | ~ | > | ~ | > | | | | > | ' | > | / | ~ | ~ | ~ | > | | | 3-to-8 Line Inverting Decoders/Demultiplexers | CP | 11138 | / | | | | | | | | | | | | | | | | | | | 3-to-8 Line Decoders/Demultiplexers | | 137 | | | | | ~ | | | | | | | ~ | ~ | | | | | | | with Address Latches | | 237 | | | | | | | | | | | | ~ | ~ | | | | | | | 4-Bit Latch/4 to 16 Line | | 4514 | | | | | | | | | ~ | | | ~ | ~ | | | | | | | 4-Dit Laterij4 to 10 Line | | 4515 | | | | | | | | | ~ | | | ~ | ~ | | | | | | | 4-to-16 Line Decoders/Demultiplexers | | 154 | | | | | | | | | | | | ~ | ~ | | | | | ' | | 4-to-10 Line Decoders/Demailplexers | OC | 159 | | | | | | | | | | | | | | | | | | ~ | | BCD-to-Decimal Decoders/Drivers | ос | 45 | | | | | | | | | | | | | | | | | | ~ | | | 00 | 145 | | | | | | | | | | | | | | ~ | | | | ~ | | BCD to 7-Segment Decoders/Drivers | ос | 47 | | | | | | | | | | | | | | ~ | | | | ~ | | | 00 | 247 | | | | | | | | | | | | | | ~ | | | | | | BCD to 7-Segment Latches/Decoders/Drivers | | 4511 | | | | | | | | | ~ | | | ~ | ~ | | | | | | | BCD to 7-Segment LCD Decoders/Drivers with Display-Frequency Outputs | | 4055 | | | | | | | | | > | | | | | | | | | | | BCD to 7-Segment LCD Decoders/Drivers with Strobed Latch Function | | 4056 | | | | | | | | | ~ | | | | | | | | | | | BCD to 7-Segment Latches/Decoders/Drivers for LCDs | | 4543 | | | | | | | | | ~ | | | ~ | ~ | | | | | | | BCD to 10-Line Decimal | | 42 | | | | | | | | | | | | > | ~ | ~ | | | | | ### **Priority Encoders** | PERCENTION | | | | TECHN | IOLOGY | | |------------------|--------|-------|------|----------|--------|----| | DESCRIPTION | OUTPUT | TYPE | CD4K | нс | нст | LS | | | | 148 | | v | | ~ | | 8 to 3 Line | 3S | 348 | | | | V | | | | 4532 | V | | | | | 10 to 4 Line | | 147 | | V | V | | | 10 to 4 Line BCD | | 40147 | V | | | | ### **DIGITAL COMPARATORS** ### **Identity Comparators** | DECODIDETON | QUITDUT | TVDE | TECHN | OLOGY | |--|---------|------|----------|-------| | DESCRIPTION | OUTPUT | TYPE | ALS | F | | 8 Bit Identity (P = Q) | | 521 | ~ | ~ | | 8 Bit Identity (P = Q) with Input Pullup Resistors | OC | 518 | ~ | | | 8 Bit Identity (P = Q) with Input Pullup Resistors | | 520 | ~ | V | | 12 Bit Address | | 679 | <i>'</i> | | ### **Magnitude Comparators** | DECODINE | 7.75 | | | | TECHNOLOGY | | | | |-------------|------|----------|----|------|------------|-----|----|---| | DESCRIPTION | TYPE | ALS | AS | CD4K | нс | нст | LS | S | | | 85 | | | | ~ | ~ | ~ | ~ | | 4 Bit | 4063 | | | ~ | | | | | | | 4585 | | | ~ | | | | | | | 682 | | | | ~ | | V | | | | 684 | | | | V | | V | | | 8 Bit | 688 | <i>V</i> | | | ~ | ~ | ~ | | | | 885 | | V | | | | | | PRODUCT INDEX ### **SIGNAL SWITCHES** ### **Analog Switches and Multiplexers** | PERCENTION | 7/05 | | | | TECHNOLOG | Υ | | | |--|--------|-----|-----|------|-----------|-----|------|-----|
 DESCRIPTION | TYPE | AHC | AUC | CD4K | нс | НСТ | LV-A | LVC | | Single Switches | 1G66 | | ~ | | | | | ~ | | Dual Switches | 2G66 | | ~ | | | | | ~ | | Dual 4-Channel Multiplexers/Demultiplexers | 4052 | | | | ~ | ~ | ~ | | | Dual 4-Channel Multiplexers/Demultiplexers with Injection-Current Effect Control | 4852 | | | | ~ | | | | | Dual 4-Channel Multiplexers/Demultiplexers with Latches | 4352 | | | ~ | | | | | | Dual 4-Channel Multiplexers/Demultiplexers with Logic-Level Conversion | 4052 | | | ~ | | | | | | Triple 2-Channel Multiplexers/Demultiplexers | 4053 | | | | ~ | ~ | ~ | | | Triple 2-Channel Multiplexers/Demultiplexers with Logic-Level Conversion | 4053 | | | ~ | | | | | | Quadruple Switches | 4066 | ~ | | ~ | ~ | | ~ | | | Quadruple Switches with Level Translation | 4316 | | | | ~ | ~ | | | | | 4051 | | | | ~ | ~ | ~ | | | 8-Channel Multiplexers/Demultiplexers | 4097 | | | ~ | | | | | | 8-Channel Multiplexers/Demultiplexers with Injection-Current Effect Control | 4851 | | | | V | | | | | 8-Channel Multiplexers/Demultiplexers with Latches | 4651 | | | | ~ | ~ | | | | 8-Channel Multiplexers/Demultiplexers with Logic-Level Conversion | 4051 | | | ~ | | | | | | 16-Channel Multiplexers/Demultiplexers | 4067 | | | | ~ | ~ | ~ | | | SPDT Switches | 1G3157 | | | | | | | ~ | | SPDT Switches or 2:1 Multiplexers/Demultiplexers | 2G53 | | ~ | | | | | ~ | ### Digital Bus Exchange/Multiplexing Switches | PEGARIPTION | 7/05 | | • | TECHNOLOG | Υ | | |---|--------|------|------|-----------|-------|-------| | DESCRIPTION | TYPE | CB3Q | CB3T | CBT | CBT-C | CBTLV | | 1-of-8 FET Multiplexers/Demultiplexers | 3251 | ~ | | ~ | | V | | Dual 1-of-4 FET Multiplexers/Demultiplexers | 3253 | ~ | ~ | ~ | ~ | V | | 4-Bit 1-of-2 FET Multiplexers/Demultiplexers | 3257 | ~ | ~ | ~ | ~ | ~ | | 10-Bit FET Bus-Exchange Switches | 3383 | | ~ | ~ | ~ | ~ | | ACREA COFFEE AND | 16292 | | | ~ | | ~ | | 12-Bit 1-of-2 FET Multiplexers/Demultiplexers with Internal Pulldown Resistors | 162292 | | | ~ | | | | 12-Bit 1-of-2 FET Multiplexers/Demultiplexers with Internal Pulldown Resistors and Series Damping Resistors | 16292 | | | | | V | | 12-Bit 1-of-3 FET Multiplexers/Demultiplexers | 16214 | | | ~ | ~ | | | Synchronous 16-Bit 1-of-2 FET Multiplexers/Demultiplexers | 16232 | | | ~ | | | | 16-Bit 1-of-2 FET Multiplexers/Demultiplexers | 16233 | | | ~ | | | | 16-Bit to 32-Bit FET Multiplexer/Demultiplexer Bus Switches | 16390 | | | ~ | | | | 18-Bit FET Bus-Exchange Switches | 16209 | | | ~ | | | | ALPHETT E. L. O. I.I. | 16212 | + | ~ | ~ | ~ | V | | 24-Bit FET Bus-Exchange Switches | 16213 | | | ~ | | | | OA D'I FET Day Fash and Oa'l should be out to Oak all a Disability Disability Disability | 16212 | | | ~ | | | | 24-Bit FET Bus-Exchange Switches with Schottky Diode Clamping | 16213 | | | ~ | | | ### **SIGNAL SWITCHES** ### **Digital Bus Switches** | DECODIDETON | TYPE | TECHNOLOGY | | | | | | | | | | | | |---|-------|------------|-----|----------|------|-----|-------|-------|------|----|-----|----|-----| | DESCRIPTION | ITPE | AHC | AUC | CB3Q | CB3T | CBT | CBT-C | CBTLV | CD4K | НС | НСТ | LV | LVC | | 0. 1 557 | 1G125 | | | | | ~ | | ~ | | | | | | | Single FET | 1G384 | | | | | ~ | | | | | | | | | 0: 1 === :: :: 1 | 1G125 | | | | | ~ | | | | | | | | | Single FET with Level Shifting | 1G384 | | | | | ~ | | | | | | | | | Destruction | 3305 | | | ~ | | | ~ | | | | | | | | Dual FET | 3306 | | | ~ | ~ | ~ | ~ | | | | | | | | D. 1557 11 1 10170 | 3305 | | | | | | ~ | | | | | | | | Dual FET with Level Shifting | 3306 | | | | | ~ | ~ | | | | | | | | Dual FET with Schottky Diode Clamping | 3306 | | | | | ~ | | | | | | | | | 0.10% | 4016 | | | | | | | | ~ | ~ | | | | | Quad Bilateral | 4066 | ~ | | | | | | | ~ | ~ | ~ | ~ | | | | 1G125 | | | | ~ | | ~ | | | | | | | | Quad FET | 3125 | | | ~ | ~ | ~ | ~ | ~ | | | | | | | | 3126 | | | | | ~ | | ~ | | | | | | | | 3244 | | | ~ | | ~ | ~ | | | | | | | | Octal FET | 3245 | | | V | V | ~ | ~ | ~ | | | | | | | | 3345 | | | ~ | | ~ | ~ | | | | | | | | Octal 5 V with Precharged Outputs and Undershoot Protection | 6845 | | | | | | ~ | | | | | | | | | 3384 | | | V | V | ~ | ~ | ~ | | | | | | | 10 Bit FET | 3861 | | | | | ~ | | ~ | | | | | | | 10 Bit FET with Internal Pulldown Resistors | 3857 | | | | | | | ~ | | | | | | | | 3384 | | | | | | ~ | | | | | | | | 10 Bit FET with Level Shifting | 3861 | | | | | ~ | | | | | | | | | 10 Bit FET with Precharged Outputs and Diode Clamping | 6800 | | | | | ~ | | | | | | | | | 10 Bit FET with Precharged Outputs and Active Clamp Undershoot Protection | 6800 | | | ~ | | ~ | ~ | | | | | | | | 10 Bit FET with Precharged Outputs for Live Insertion | 6800 | | | | | ~ | | | | | | | | | 10 Bit FET with Schottky Diode Clamping | 3384 | | | V | | ~ | | | | | | | | | AOD! FET | 16244 | | ~ | ~ | | ~ | ~ | | | | | | | | 16 Bit FET | 16245 | | | ~ | | ~ | ~ | | | | | | | | 16 Bit FET with Active Clamp Undershoot Protection | 16245 | | | | | ~ | | | | | | | | ### TEXAS INSTRUMENTS ### **Digital Bus Switches (continued)** | | TVDE | | | | | | TECHN | OLOGY | | | | | | |--|--------|-----|-----|------|------|-----|-------|-------|------|----|-----|----|-----| | DESCRIPTION | TYPE | AHC | AUC | CB3Q | CB3T | CBT | CBT-C | CBTLV | CD4K | НС | НСТ | LV | LVC | | 20 Bit FET | 16210 | | | ~ | ~ | ~ | ~ | ~ | | | | | | | | 16861 | | | | | ~ | | | | | | | | | 20 Bit FET with Active Clamp Undershoot Protection | 16861 | | | | | ~ | | | | | | | | | 20 Bit FET with Level Shifting | 16210 | | | | | ~ | | | | | | | | | | 16861 | | | | | ~ | | | | | | | | | 20 Bit FET with Precharged Outputs | 16800 | | | | | | ~ | ~ | | | | | | | 20 Bit FET with Series Damping Resistors | 19861 | | | | | + | | | | | | | | | 24 Bit FET | 16211 | | | ~ | ~ | ~ | ~ | ~ | | | | | | | 24 Bit FET with Bus Hold | 16211 | | | | | ~ | | | | | | | | | 24 Bit FET with Level Shifting | 16211 | | | | | ~ | | | | | | | | | 24 Bit FET with Precharged Outputs | 16811 | | | ~ | | | ~ | | | | | | | | 24 Bit FET with Schottky Diode Clamping | 16211 | | | | | ~ | | | | | | | | | 32 Bit FET | 34X245 | | | | | ~ | | | | | | | | | 32 Bit FET with Active Clamp Undershoot Protection | 32245 | | | ~ | | ~ | | | | | | | | ### **SPECIALTY LOGIC** ### **Backplane Logic** | DECARIONAL | T/05 | TECHNOLOGY | | | | | | | | |--|-------|------------|----|-----|------|-----|--|--|--| | DESCRIPTION | TYPE | ABTE | FB | GTL | GTLP | VME | | | | | 1:6/1:2 GTLP-to-LVTTL Fanout Drivers | 817 | | | | ~ | | | | | | Double District to OTID Advertable Edge Data Day Transactions with Only 1977 Data Escaphological Data and Octobable Data in | 1395 | | | | ~ | | | | | | Dual 1-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Bus Transceivers with Split LVTTL Port, Feedback Path, and Selectable Polarity | 21395 | | | | ~ | | | | | | 2-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Bus Transceivers with Selectable Polarity | 1394 | | | | ~ | | | | | | 7-Bit TTL/BTL Transceivers (IEEE Std 1194.1) | 2041 | | ~ | | | | | | | | | 22033 | | | | ~ | | | | | | 8-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Registered Transceivers with Split LVTTL Port and Feedback Path | 2034 | | | | ~ | | | | | | | 22034 | | | | ~ | | | | | | 8-Bit LVTTL-to-GTLP Bus Transceivers | 306 | | | | ~ | | | | | | 8-Bit TTL/BTL Registered Transceivers (IEEE Std 1194.1) | 2033 | | ~ | | ~ | | | | | | 8-Bit TTL/BTL Transceivers (IEEE Std 1194.1) | 2040 | | ~ | | | | | | | ### **SPECIALTY LOGIC** ### **Backplane Logic (continued)** | DESCRIPTION | TYPE | TECHNOLOGY | | | | | | | | |--|-------|-------------|----|-----|------|-----|--|--
--| | DESCRIPTION | ITPE | ABTE | FB | GTL | GTLP | VME | | | | | 8-Bit Universal Bus Transceivers and Two 1-Bit Bus Transceivers with 3-State Outputs | 22501 | | | | | ~ | | | | | 9-Bit TTL/BTL Address/Data Transceivers (IEEE Std 1194.1) | 2031 | | > | | | | | | | | 11-Bit Incident Wave Switching Bus Transceivers with 3-State and Open-Collector Outputs | 16246 | > | | | | | | | | | 16-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Bus Transceivers | 1645 | | | | ~ | | | | | | 16 Bit LVTTL-to-GTL/GTL+ Universal Bus Transceivers with Live Insertion | 1655 | | | ~ | | | | | | | 16 Bit LVTTL-to-GTLP Adjustable-Edge-Rate Universal Bus Transceivers | 1655 | | | | ~ | | | | | | 16-Bit Incident Wave Switching Bus Transceivers with 3-State Outputs | 16245 | ~ | | | | | | | | | 16-Bit LVTTL-to-GTLP Bus Transceivers | 16945 | | | | ~ | | | | | | 17-Bit LVTTL-to-GTL/GTL+ Universal Bus Transceivers with Buffered Clock Outputs | 16616 | | | ~ | | | | | | | 17-Bit LVTTL-to-GTLP Universal Bus Transceivers with Buffered Clock | 16916 | | | | ~ | | | | | | 17-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Universal Bus Transceivers with Buffered Clock | 1616 | | | | ~ | | | | | | 17-Bit TTL/BTL Universal Storage Transceivers with Buffered Clock Lines (IEEE Std 1194.1) | 1651 | | ~ | | | | | | | | 17-Bit LVTTL/BTL Universal Storage Transceivers with Buffered Clock Lines (IEEE Std 1194.1) | 1653 | | ~ | | | | | | | | 18-Bit TTL/BTL Universal Storage Transceivers (IEEE Std 1194.1) | 1650 | | ~ | | | | | | | | 18-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Universal Bus Transceivers | 1612 | | | | ~ | | | | | | 18-Bit LVTTL-to-GTL/GTL+ Universal Bus Transceivers | 16612 | | | ~ | | | | | | | ACCUMENTAL CONTRACT OF THE CON | 16612 | | | | ~ | | | | | | 18-Bit LVTTL-to-GTLP Universal Bus Transceivers | 16912 | | | | ~ | | | | | | AS PUNETUL OTIVOTI D. T. | 16622 | | | ~ | | | | | | | 18-Bit LVTTL-to-GTL/GTL+ Bus Transceivers | 16923 | | | ~ | | | | | | | 18-Bit LVTTL-to-GTLP Bus Transceivers with Source-Synchronous Clock Outputs | 16927 | | | | ~ | | | | | | 32-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Bus Transceivers | 3245 | | | | ~ | | | | | | 32-Bit LVTTL-to-GTLP Bus Transceivers | 32945 | | | | ~ | | | | | | 34-Bit LVTTL-to-GTLP Universal Bus Transceivers | 32916 | | | | ~ | | | | | | 36-Bit LVTTL-to-GTLP Universal Bus Transceivers | 32912 | | | | ~ | | | | | ### **BOUNDARY-SCAN (JTAG) LOGIC** ### **Boundary-Scan (JTAG) Bus Devices** | PERCENTIAN | QUEDUE | 7./25 | | TECHNOLOGY | | |---|--------|--------|-----|------------|----------| | DESCRIPTION | OUTPUT | TYPE | ABT | ВСТ | LVT | | Over Test Desires with Outst Deffere | 00 | 8240 | | ~ | | | Scan-Test Devices with Octal Buffers | 3S | 8244 | | V | | | Constitute Devices with Oatel Due Transactions and Devictors | 38 | 8646 | ~ | | | | Scan-Test Devices with Octal Bus Transceivers and Registers | 35 | 8652 | ~ | | | | Scan-Test Devices with Octal D-Type Latches | 3S | 8373 | | ✓ | | | Scan-Test Devices with Octal D-Type Edge-Triggered Flip-Flops | 3S | 8374 | | ✓ | | | Over Text Decision with Outel Decistors I Dec Texture in the | | 8543 | ~ | | | | Scan-Test Devices with Octal Registered Bus Transceivers | | 8952 | ~ | | | | Scan-Test Devices with Octal Transceivers | 3S | 8245 | ~ | ✓ | | | Scan-Test Devices with 18-Bit Bus Transceivers | | 18245 | ~ | | | | Scan-Test Devices with 18-Bit Inverting Bus Transceivers | | 18640 | ~ | | | | | | 18646 | ~ | | V | | Over Total Design with 40 Pit Townships and Design | 00 | 182646 | ~ | | ~ | | Scan-Test Devices with 18-Bit Transceivers and Registers | 38 | 18652 | ~ | | ~ | | | | 182652 | ~ | | ~ | | | | 18502 | ~ | | ~ | | | | 182502 | ~ | | ~ | | Scan-Test Devices with 18-Bit Universal Bus Transceivers | 3S | 18511 | | | ~ | | | | 18512 | | | ~ | | | | 182512 | | | V | | | | 18504 | ~ | | V | | Scan-Test Devices with 20-Bit Universal Bus Transceivers | 3S | 182504 | ~ | | V | | | | 18514 | | | ~ | ### **SPECIALTY LOGIC** ### **Boundary-Scan (JTAG) Support Devices** | DESCRIPTION | | TYPE | TECHNOLOGY | | | | | | |--|--------|------|------------|-----|----------|--|--|--| | DESCRIPTION | OUTPUT | | ABT | ACT | LVT | | | | | Embedded Test-Bus Controllers with 8-Bit Generic Host Interfaces | 3S | 8980 | | | ~ | | | | | Test-Bus Controllers IEEE Std 1149.1 (JTAG) TAP Masters with 16-Bit Generic Host Interfaces | 3S | 8990 | | ~ | | | | | | 10-Bit Addressable Scan Ports Multidrop-Addressable IEEE Std 1149.1 (JTAG) TAP Transceivers | | 8996 | ~ | | <u> </u> | | | | | 10-Bit Linking Addressable IEEE Std 1149.1 (JTAG) TAP Transceivers | 3S | 8986 | | | <u> </u> | | | | | Scan-Path Linkers with 4-Bit Identification Buses Scan-Controlled IEEE Std 1149.1 (JTAG) TAP Concatenators | 3S | 8997 | | V | | | | | ### **Bus-Termination Arrays and Networks** | DECORPORA | TV0- | TECHNOLOGY | | | | | | | | |--|-------|------------|------|---|---|--|--|--|--| | DESCRIPTION | TYPE | ACT | CD4K | F | S | | | | | | Dual 4-Bit Programmable Terminators | 40117 | | V | | | | | | | | 8-Bit Schottky Barrier Diode Bus-Termination Arrays | 1056 | | | ~ | | | | | | | 10-Bit Bus-Termination Networks with Bus Hold | 1071 | ~ | | | | | | | | | | 1050 | | | | ~ | | | | | | 12-Bit Schottky Barrier Diode Bus-Termination Arrays | 1051 | | | | ~ | | | | | | 16-Bit Bus-Termination Networks with Bus Hold | 1073 | V | | | | | | | | | 40 P** 0 L W B . C P** L B . T . C . A | 1052 | | | | ~ | | | | | | 16-Bit Schottky Barrier Diode Bus-Termination Arrays | 1053 | | | | ~ | | | | | | 16-Bit Schottky Barrier Diode R-C Bus-Termination Arrays | 1016 | | | ~ | | | | | | ### **DIMM Memory Drivers and Transceivers** | | OUTPUT | | TECHNOLOGY | | | | | | | | | |--|--------|--------|------------|----------|------|----------|-------|--|--|--|--| | DESCRIPTION | OUTPUT | TYPE | HSTL | SSTL | SSTU | SSTV | SSTVF | | | | | | 9-Bit to 18-Bit HSTL-to-LVTTL Memory Address Latches | | 16918 | v | | | | | | | | | | 9-Bit to 18-Bit HSTL-to-LVTTL Memory Address Latches with Input Pullup Resistors | | 16919 | v | | | | | | | | | | 13-Bit to 26-Bit Registered Buffers with SSTL_2 Inputs and Outputs | | 16859 | | | | ~ | ~ | | | | | | 14-Bit Registered Buffers with SSTL_2 Inputs and Outputs | | 16857 | | | | V | ~ | | | | | | 14-Bit SSTL_2 Registered Buffers | | 16857 | | V | | | | | | | | | 14-Bit to 28-Bit HSTL-to-LVTTL Memory Address Latches | | 162822 | v | | | | | | | | | | 20-Bit SSTL_3 Interface Buffers | 3S | 16847 | | ~ | | | | | | | | | 20-Bit SSTL_3 Interface Universal Bus Drivers | 38 | 16837 | | V | | | | | | | | | 24-Bit to 48-Bit Registered Buffers with SSTL_2 Inputs and Outputs | | 32852 | | | | ~ | V | | | | | | 25-Bit Configurable Registered Buffers with Address-Parity Test | | 32866 | | | ~ | | | | | | | | | | 32864 | | | ~ | | | | | | | | 25-Bit Configurable Registered Buffers with SSTL_18 Inputs and Outputs | | 32864C | | | ~ | | | | | | | | | | 32864D | | | ~ | | | | | | | | 26-Bit Registered Buffers with SSTL_2 Inputs and LVCMOS Outputs | | 32867 | | | | V | | | | | | | 26-Bit Registered Buffers with SSTL_2 Inputs and Outputs | | 32877 | | | | ~ | | | | | | ### **SPECIALTY LOGIC** ### FIFOs (FIRST-IN, FIRST-OUT MEMORIES) ### **Asynchronous FIFO Memories** | | | | TECHNOLOGY | | | | | | | | | |--|--------|-------|------------|-----|-----|------|------|----|-----|---|--| | DESCRIPTION | OUTPUT | TYPE | ABT | ACT | ALS | ALVC | CD4K | НС | НСТ | S | | | | | 232 | | | ~ | | | | | | | | 16×4 | 3\$ | 40105 | | | | | V | V | V | | | | 405 | 00 | 225 | | | | | | | | ~ | | | 16×5 | 3\$ | 229 | | | ~ | | | | | | | | 64×4 | 38 | 236 | | | ~ | | | | | | | | 64×18 | 38 | 7814 | | ~ | | | | | | | | | $64\times18\;3.3\;V$ | 38 | 7814 | | | | ~ | | | | | | | 256 × 18 | 38 | 7806 | | ~ | | | | | | | | | $256\times18~3.3~\text{V}$ | 38 | 7806 | | | | ~ | | | | | | | 512×18 | 38 | 7804 | | ~ | | | | | | | | | $512\times18\ 3.3\ V$ | 3S | 7804 | | | | ~ | | | | | | | $512 \times 18 \times 2$ Bidirectional | 38 | 7820 | V | | | | | | | | | | $1024 \times 9 \times 2$ Bidirectional | 38 | 2235 | | ~ | | | | | | | | | 1024×18 | 38 | 7802 | | ~ | | | | | | | | | 2048×9 | 38 | 7808 | | ~ | | | | | | | | ### **Synchronous FIFO Memories** | DECORPTION | OUTDUT | TYPE | TECHNOLOGY | | | | | | | | | |------------------------------------|--------|------|------------|----------|------|----|---|--|--|--|--| | DESCRIPTION | OUTPUT | | ABT | ACT | ALVC | LS | V | | | | | | 16×4 | 3S | 224 | | | | ~ | | | | | | | Of A Obdervator | 00 | 2226 | | V | | | | | | | | | $64 \times 1 \times 2$ Independent | 3S | 2227 | | V | | | | | | | | | 64×18 | 3S | 7813 | | V | | | | | | | | | 64 × 18 3.3 V | 3S | 7813 | | | ~ | | | | | | | | 0400 | 00 | 3611 | ~ | | | | | | | | | | 64×36 | 3S | 3613 | ~ | | | | | | | | | | CA CC C Didirectional | 00 | 3612 | ~ | | | | | | | | | | 64 × 36 × 2 Bidirectional | 3S | 3614 | V | _ | _ | _ | | | | | | ## TEXAS ### **Synchronous FIFO Memories (continued) TECHNOLOGY** DESCRIPTION **OUTPUT** TYPE **ABT ACT** ALVC LS 2228 3S $256 \times 1 \times 2$ Independent 2229 1 $256 \!\times\! 18$ 3S 7805 3S $256 \times 183.3 \text{ V}$ 7805 $256\times36\times2\ \text{Bidirectional}$ 3S 3622 ~ 3S 512×18 7803 215 1 $512\times18\,3.3\,V$ 3S 7803 $512 \times 18 \times 2$ Bidirectional 3S 7819 3S 3631 512×36 ~ 3632 V $512 \times 36 \times 2$ Bidirectional 3S 3638 1 1 7801 1024×18 3S 7811 1 7881 $1024\times18\ 3.3\ V$ 3S 225 3S 1024×36 3641 1 3640 ~ $1024 \times 363.3 \text{ V}$ 3S 3641 2048×9 3S 7807 2048×18
3S 7882 1 $2048\times18\ 3.3\ V$ 235 3S 2048×36 3651 1 3650 1 $2048 \times 363.3 \text{ V}$ 3651 $4096\times18\ 3.3\ V$ 3S 245 1 $4096 \times 363.3 \text{ V}$ 3660 8192×18 or 16384×9 3.3 V 3S 263 1 $8192 \times 363.3 \text{ V}$ 3S 3670 1 3S 273 16384×18 or 32768×9 3.3 V 16384 × 36 3.3 V 3S 3680 ~ 32768×18 or 65536×9 3.3 V 3S 283 1 3S 3690 $32768 \times 36 \ 3.3 \ V$ 65536×18 or $131072\times9~3.3~\text{V}$ 3S 293 ### **SPECIALTY LOGIC** ### IEEE Std 1284 (Parallel Port Interface) | DECODIDATION | ОИТРИТ | TVDE | TECHNOLOGY | | | | | | | |--|--------|---------|------------|----------|----------|--|--|--|--| | DESCRIPTION | | TYPE | ACT | LV-A | LVC | | | | | | 7-Bit Bus Interfaces | 3S | 1284 | V | | _ | | | | | | 19-Bit Bus Interfaces | OD/TP | 161284 | | V | ✓ | | | | | | 40 Di Tanakiin Tanasi amadik Ema Ema Damaki | OD/TP | 161284 | | | ✓ | | | | | | 19-Bit Translation Transceivers with Error-Free Power Up | OD/TP | Z161284 | | | V | | | | | ### **Miscellaneous Gate and Delay Elements** | DECORIDATION | TVDE | TECHNOLOGY | |---|------|------------| | DESCRIPTION | TYPE | LS | | Hex Delay Elements for Generating Delay Lines | 31 | <i>V</i> | ### **Monostable Multivibrators** | | | | | | • | | | | | | |---|-------|-----|------|------|----|----------|----|----|-----|-----| | DESCRIPTION | TYPE | AHC | AHCT | CD4K | НС | НСТ | LS | LV | LVC | TTL | | Low Power Monostable/Astable | 4047 | | | ~ | | | | | | | | Monostable Multivibrators with Schmitt-Trigger Inputs | 121 | | | | | | | | | ~ | | Retriggerable | 122 | | | | | | ~ | | | | | Single Retriggerable with Schmitt-Trigger Inputs | 1G123 | | | | | | | | ~ | | | Dual | 4098 | | | ~ | | | | | | | | Dual with Schmitt-Trigger Inputs | 221 | | | | ~ | ~ | V | ~ | | ~ | | Dual Precision | 14538 | | | ~ | | | | | | | | D 10 | 123 | ~ | ~ | | ~ | ~ | V | ~ | | ~ | | Dual Retriggerable with Reset | 423 | | | | ~ | V | ~ | | | | | Dual Retriggerable Precision | 4538 | | | | ~ | V | | | | | ### PHASE-LOCKED LOOPS (PLLs) AND OSCILLATORS ### **PLLs** | DECORPTION | TVDE | TECHNOLOGY | | | | | | | |----------------------------------|------|------------|------|----|----------|----------|--|--| | DESCRIPTION | TYPE | ACT | CD4K | НС | НСТ | LS | | | | Digital PLLs | 297 | V | | ~ | V | ✓ | | | | PLLs with VCO | 4046 | | ~ | ~ | V | | | | | PLLs with VCO and Lock Detectors | 7046 | | | V | V | | | | ### **Oscillators** | PEGGRIPTION | 7./25 | TECHNOLOGY | | | | |---------------------------|-------|------------|---|--|--| | DESCRIPTION | TYPE | LS | S | | | | Single Crystal Controlled | 321 | V | | | | | | | V | | | | | Single Voltage Controlled | 628 | V | | | | | | | | ~ | | | | Dual Voltage Controlled | 629 | V | | | | ### **Rate Multipliers and Frequency Dividers/Timers** | DECARIPTION | TVDE | TECHNOLOGY | | | | | | |--|------|------------|----|----------|--|--|--| | DESCRIPTION | TYPE | CD4K | LS | TTL | | | | | 4-Bit Binary Rate Multipliers | 4089 | V | | | | | | | BCD Rate Multipliers | 4527 | V | | | | | | | Synchronous 6-Bit Binary Rate Multipliers | 97 | | | v | | | | | 24-Stage Frequency Dividers | 4521 | V | | | | | | | D. H. F. Dill. (D.). IT | 292 | | V | | | | | | Programmable Frequency Dividers/Digital Timers | 294 | | ~ | | | | | | Por service bla Taran | 4536 | V | | | | | | | Programmable Timers | 4541 | V | | | | | | ### **UNIVERSAL BUS FUNCTIONS** ### **Universal Bus Drivers (UBDs)** | PECCENTIAN | | | TECHNOLOGY | | | | | | |---|--------|--------|------------|----------|-----|--|--|--| | DESCRIPTION | OUTPUT | TYPE | ALVC | AVC | LVT | | | | | 12 Bit with Parity Checker and Dual 3-State Outputs | 3S | 16903 | V | | | | | | | 40.03 | 00 | 16334 | V | V | | | | | | 16 Bit | 3S | 162334 | V | | | | | | | | | 16834 | V | ~ | | | | | | 40.0% | | 162834 | V | | | | | | | 18 Bit | 3S | 16835 | V | ~ | V | | | | | | | 162835 | V | | | | | | | 20 Bit | 3S | 162836 | V | | | | | | ### Universal Bus Exchangers (UBEs) | PECCHIPTION | | 7/05 | | TECHNOLOGY | | | | | |----------------------------------|--------|--------|----------|------------|-----|--|--|--| | DESCRIPTION | OUTPUT | TYPE | ABT | ALVC | AVC | | | | | | | 16409 | | V | | | | | | 9 Bit 4 Port | 38 | 162409 | | V | | | | | | 12 Bit to 24 Bit Multiplexed | 3S | 16271 | | V | | | | | | | | 16269 | | V | V | | | | | 12 Bit to 24 Bit Registered | 3S | 16270 | | V | | | | | | | | 162268 | | V | | | | | | 16 Bit to 32 Bit with Byte Masks | 3S | 162280 | | V | | | | | | 16 Bit Tri-Port | 3S | 32316 | V | | | | | | | 40 Pil. 10 Pil. P | | 16282 | | V | | | | | | 18 Bit to 36 Bit Registered | 38 | 162282 | | V | | | | | | 18 Bit Tri-Port | 3S | 32318 | ✓ | | | | | | ### **Universal Bus Transceivers (UBTs)** | | ОИТРИТ | | | | | | TECHN | IOLOGY | | | | | |--|--------|--------|-----|------|------|-----|-------|--------|------|-----|-----|-----| | DESCRIPTION | | TYPE | ABT | ALVC | ALVT | AUC | FCT | GTL | GTLP | LVC | LVT | VME | | 8 Bit and Two 1-Bit Split Outputs with Feedback Path | 3S | 22501 | | | | | | | | | | ~ | | 16 Bit LVTTL to GTL/GTL+ with Live Insertion | | 1655 | | | | | | ~ | | | | | | 16 Bit LVTTL to GTLP Adjustable Edge Rate | 3S | 1655 | | | | | | | ~ | | | | | 17 Bit LVTTL to GTLP Adjustable Edge Rate | 3S | 1616 | | | | | | | ~ | | | | | 17 Bit LVTTL to GTL/GTL+ | | 16616 | | | | | | ~ | | | | | | 17 Bit LVTTL to GTLP with Buffered Clock | 3S | 16916 | | | | | | | ~ | | | | | | | 16500 | ~ | ~ | | | ~ | | | | ~ | | | | | 162500 | ~ | | | | ~ | | | | | | | | | 16501 | ~ | ~ | | ~ | ~ | | | | ~ | | | 18 Bit | 3S | 162501 | ~ | | | | ~ | | | | | | | | | 16600 | ~ | ~ | | | | | | | | | | | | 16601 | ~ | ~ | ~ | | | | | | | | | | | 162601 | ~ | ~ | | | | | | | | | | 18 Bit with Boundary Scan | 3S | 18511 | | | | | | | | | ~ | | | 18 Bit with Parity Generators/Checkers | 3S | 16901 | | ~ | | | | | | ~ | | | | 18 Bit LVTTL to GTL/GTL+ | | 16612 | | | | | | ~ | | | | | | 40 00 10 00 10 | | 16612 | | | | | | | ~ | | | | | 18 Bit LVTTL to GTLP | 38 | 16912 | | | | | | | ~ | | | | | 18 Bit LVTTL to GTLP Adjustable Edge Rate | 3S | 1612 | | | | | | | ~ | | | | | 32 Bit | 3S | 32501 | ~ | ~ | | | | | | | | | ### **VOLTAGE-LEVEL TRANSLATION** ### Application Specific [CompactFlashTM, SD Cards, MultiMediaCards (MMCs), I²C] | DECORPTION | TYPE | TECHNOLOGY | | | | |--|------|------------|------|--|--| | DESCRIPTION | | AVC | LV-A | | | | Voltage-Translation Transceivers for MMCs, SD Cards, Memory Stick TM Compliant Products, SmartMedia Cards, and xD-Picture Cards TM | A406 | ~ | | | | | Low-Power, Dual-Supply, Level-Translating CompactFlash Interfaces with 16-Bit Data, 11-Bit Address | 4320 | | V | | | ### **Dual-Supply Translators** | DECODINE | | 7/05 | TECHNOLOGY | | | | | |---|---|---------|------------|-----|-----|--|--| | | DESCRIPTION | TYPE | ALVC | AVC | LVC | | | | Single Bus Transceivers Translate Between 1.65 V to 5.5 V | | 1T45 | | | V | | | | D ID T : | Translate Between 1.2 V to 3.6 V | 2T45 | | V | | | | | Dual Bus Transceivers | Translate Between 1.65 V to 5.5 V | 2T45 | | | ~ | | | | | Translate Between 1.4 V to 3.6 V | 8T245 | | ~ | | | | | | Translate Between 1.65 V to 5.5 V | 8T245 | | | + | | | | Octal Bus Transceivers | Translate Between 2.3 V to 3.6 V and 3 V to 5.5 V | C3245 | | | V | | | | | Translate Between 2.7 V to 3.6 V and 4.5 V to 5.5 V | 4245 | | | V | | | | | Translate Between 2.7 V to 5.5 V and 4.5 V to 5.5 V | C4245 | | | ~ | | | | | T 11 D 1 11 11 11 11 11 11 11 11 11 11 11 | A164245 | | V | | | | | 40.00 T | Translate Between 1.4 V to 3.6 V | B164245 | | ~ | | | | | 16-Bit Bus Transceivers | Translate Between 1.4 V to 3.6 V and 1.2 V to 3.6 V | 16T245 | | V | | | | | | Translate Between 2.5 V to 3.3 V and 3.5 V to 5 V | 164245 | V | | | | | | 20-Bit Bus Transceivers Translate I | Between 1.4 V to 3.6 V and 1.2 V to 3.6 V | 20T245 | | V | | | | | 24-Bit Bus Transceivers Translate I | Between 1.4 V to 3.6 V and 1.2 V to 3.6 V | 24T245 | | V | | | | | 00 P' P T | Translate Between 1.4 V to 3.6 V | B324245 | | V | | | | | 32-Bit Bus Transceivers | Translate Between 1.4 V to 3.6 V and 1.2 V to 3.6 V | 32T245 | | V | | | | ### **ECL/TTL Translators** | PERCENTION | OUTPUT | T /D T | TECHNOLOGY | |--|--------|----------------------|------------| | DESCRIPTION | | TYPE | ECL | | Octal | 3S | 10KHT5541 | ✓ | | Octal with Edge-Triggered D-Type Flip-Flops | 3S | 10KHT5574 | ✓ | | Octal TTL-to-ECL with Edge-Triggered D-Type Flip-Flops and Output Enable | | 10KHT5578 | ✓ | | October 1771 de FOL with October Frankle | | 10KHT5542 | v | | Octal TTL-to-ECL with Output Enable | | 10KHT5543 | V | ### **GTL/TTL Translators** | DESCRIPTION | | TECHNOLOGY | |-------------------------------|------|------------| | | | GTL | | 12-Bit GTL-/GTL/GTL+ to LVTTL | 2007 | ✓ | | 13-Bit GTL-/GTL/GTL+ to LVTTL | 2006 | V | ### **Single-Supply Translators** | DECORPTION | TVDE | TECHNOLOGY | |---------------------|------|------------| | DESCRIPTION | TYPE | AUP | | | 1T57 | V | | Wh. - 1. | 1T58 | V | | Voltage Translators | 1T97 | V | | | 1T98 | V | ### **VOLTAGE-LEVEL TRANSLATION** ### **Translating Bus Switches** | PECODINE | T/05 | | TECHI | NOLOGY | |
---|-------|------|-------|--------|-----| | DESCRIPTION | TYPE | СВЗТ | СВТ | СВТС | TVC | | Single FET 2.5-V/3.3-V Low-Voltage Bus Switches with 5-V-Tolerant Level Shifters | 1G125 | ~ | | | | | Objects FFT Day On the beautiful and Objects | 1G125 | | ~ | | | | Single FET Bus Switches with Level Shifting | 1G384 | | ~ | | | | Dual FET Bus Switches with Level Shifting | 3306 | | ~ | | | | Duel FFT Due Cuitakee with Level Chiline and CAVI Independent Destroition | 3305 | | | ~ | | | Dual FET Bus Switches with Level Shifting and -2-V Undershoot Protection | 3306 | | | ~ | | | Dual Bus Switch Voltage Translators | 3306 | ~ | | | | | Dual 1-of-4 FET Multiplexers/Demultiplexers 2.5-V/3.3-V Low-Voltage Bus Switches with 5-V-Tolerant Level Shifters | 3253 | ~ | | | | | Dual Voltage Clamps | 3306 | | | | ~ | | 4-Bit 1-of-2 FET Multiplexing/Demultiplexing Low-Voltage Bus Switches with 5-V-Tolerant Level Shifters | 3257 | ~ | | | | | Quad FET Bus Switches with 5-V-Tolerant Level Shifters | 3125 | ~ | | | | | 8-Bit FET Low-Voltage Bus Switches with 5-V-Tolerant Level Shifters | 3245 | ~ | | | | | 4000 5570 0 0 1 1 10 10 | 3384 | | ~ | | | | 10-Bit FET Bus Switches with Level Shifting | 3861 | | ~ | | | | 10-Bit FET Bus Switches with Level Shifting and -2-V Undershoot Protection | 3384 | | | ~ | | | 10-Bit FET 2.5-V/3.3-V Low-Voltage Bus Switches with 5-V-Tolerant Level Shifters | 3384 | ~ | | | | | 10-Bit Voltage Clamps | 3010 | | | | ~ | | 20-Bit FET Bus Switches with Level Shifting | 16210 | | ~ | | | | 20-Bit FET 2.5-V/3.3-V Low-Voltage Bus Switches with 5-V-Tolerant Level Shifters | 16210 | ~ | | | | | 22-Bit Voltage Clamps | 16222 | | | | ~ | | 24-Bit FET Bus Switches with Level Shifting | 16211 | | ~ | | | | 24-Bit FET 2.5-V/3.3-V Low-Voltage Bus Switches with 5-V-Tolerant Level Shifters | 16211 | ~ | | | | | 24-Bit FET Bus-Exchange Low-Voltage Bus Switches with 5-V-Tolerant Level Shifters | 16212 | V | | | | | LOGIC OVERVIEW | | |---|---| | MUST-HAVE PRODUCTS | 2 | | PRODUCT INDEX | 3 | | PRODUCT INDEX | | | FUNCTIONAL CROSS-REFERENCE | 4 | | DEVICE SELECTION GUIDE | 5 | | PACKAGING AND MARKING INFORMATION | A | | LOGIC PURCHASING TOOL/ALTERNATE SOURCES | В | | | ✓ Product available in technology indicated ◆ Product available in technology indicated ◆ Product available in technology indicated | | | | | | | | | | | | | | duct a | availa | ıble ir | n redi | uced- | noise | adva | ance | d CM | OS (| 1100 | 0 sei | ries) | | + N | ew pı | roduc | t plai | nned | in te | chno | logy i | ndic | cated | 1 | | | | | | | | |--------|---|-----|------|-----|-------|-----|-----|----|-----|-----|---|---|----|-----|--------|--------|---------|--------|-------|------------------|------|------|--|-------|-------|-------|-------|---|-----|---------------|-------|--------|------|-------|------|--------|---------|---------|------|------|----------|------|------------------|------------------|-------|-----| | | | | BiCI | IOS | | | | | BIP | OLA | R | ı | | • | | | | | ı | | С | MOS | <u>; </u> | | | | | | | | | | | | | | | | ОТ | THER | <u> </u> | | | | | | | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | LVT | ALS | AS | ! | ST | S | Ę | AC | ACT | AHC | АНСТ | ALVC | AUC | AUP | AVC | CB3Q | CB3T | СВТ | CBT-C | CBTLV | CD4K | FCT | 유 | НСТ | LV/LV-A/LV-AT | TVC | TVC | ABTE | FB | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 1G00 | _ | | | _ | | _ | | | | - | | | | | ~ | | | ~ | | | | | | | | | | | | | ~ | | | _ | | | Ŭ | _ | Ť | 1 | Т | | <u> </u> | - 0, | 0) | | | 1G02 | | | | | | | | | | | | | | | ~ | ~ | | ~ | ~ | | | | | | | | | | | | ~ | | | | | | | 1 | | | 1 | | | | | | | 1G04 | | | | | | | | | | | | | | | ~ | ~ | | ~ | ~ | | | | | | | | | | | | ~ | | | | | | | 1 | | | 1 | | | | | | | 1GU04 | | | | | | | | | | | | | | | ~ | | | ~ | ~ | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | 1GX04 | П | | | | | | | | ~ | | | | | | П | 1 | | | | | | | | | | 1G06 | | | | | | | | | | | | | | | | | | ~ | ~ | | | | П | | | | | | | | ~ | | | | | | | | | | | | | | | | | 1G07 | | | | | | | | | | | | | | | | | | 1 | ~ | | | | П | | | | | | | | ~ | | | | | | | | | | | | | | | | | 1G08 | | | | | | | | | | | | | | | ~ | ~ | | ~ | ~ | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | 1G0832 | ~ | | | | | | | | | | | | | | | | | 1G10 | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | ~ | | | | | | | 1 | | | | | | | | | | 1G11 | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | 1G14 | | | | | | | | | | | | | | | ~ | ~ | | 1 | ~ | | | | | | | | | | | | • | | | | | | | <u></u> | | | | | | | | | | 1G17 | | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | ~ | | | | | | | ł | | | | | | | | | | 1G18 | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | 1G19 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | ~ | | | | | | | 1 | | | | | | | | | | 1G27 | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | ~ | | | | | | | 1 | | | | | | | | | | 1G32 | | | | | | | | | | | | | | | ~ | ~ | 1 | 1 | ~ | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | 1G34 | 1 | | | | | | | | | | | | | | | | | 1G38 | • | | | | | | | <u></u> | | | | | | | | | | 1G57 | | | | | | | | | | | | | | | | | | + | 1 | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | 1G58 | | | | | | | | | | | | | | | | | | + | ~ | | | | | | | | | | | | ~ | | | | | | | <u></u> | | | | | | | | | | 1G66 | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | ~ | | | | | | | <u></u> | | | | | | | | | | 1G74 | | | | | | | | | | | | | | | | | | ~ | 1G79 | | | | | | | | | | | | | | | | | | 1 | ~ | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | 1G80 | | | | | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | / | | | | | | | <u></u> | | | | | | | | | | 1G86 | | | | | | | | | | | | | | | ~ | 1 | | ~ | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | 1G97 | | | | | | | | | | | | | | | | | | + | ~ | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | 1G98 | | | | | | | | | | | | | | | | | | + | ~ | \mathbb{L}^{-} | | | L [¬] | | | | | L | | | 1 | | | | | | L^{T} | L | 1 | 1 | | 1 | \mathbb{L}^{-} | \mathbb{L}^{-} | | L | | | | | BiCI | MOS | | | | E | BIPC | DLA | R | | | | | | | | | | C | MOS | ; | | | | | | | | | | | | | | | | OTH | IER | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|----|------|-----|---|---|----|-----|-----|------|------|-----|-----|-----|------|------|----------|-------|----------|------|-----|----|-----|---------------|-----|------|------|----|------|-----|------|------|------|-----|-----|------|------|------|-----------|-----| | DEVICE | ABT | ALB | ALVT | BCT | 64BCT | LVT | ALS | AS | ь | ST | S | Ш | AC | АСТ | АНС | АНСТ | ALVC | AUC | AUP | AVC | СВЗО | CB3T | CBT | CBT-C | СВТLУ | CD4K | FCT | НС | нст | LV/LV-A/LV-AT | LVC | 1,00 | ABTE | FB | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 1G99 | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | / | | | | | | | | | | | | | | | | | 1G125 | | | | | | | | | | | | | | | ~ | ~ | | ~ | | | | ~ | ' | | ' | | | | | 1 | / | | | | | | | | | | | | | | | | | 1G126 | | | | | | | | | | | | | | | ~ | 1 | | ~ | | | | | | | | | | | | 1 | / | | | | | | | | | | | | | | | | | 1G139 | 1 | / | | | | | | | | | | | | | | | | | 1G240 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | 1 | / | | | | | | | | | | | | | | | | | 1G244 | | | | | | | | | | | | | | | | | | ~ | 1G245 | | | | | | | | | | | | | | | | | | ~ | 1G332 | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | 1 | / | | | | | | | | | | | | | | | | | 1G373 | 1 | / | | | | | | | | | | | | | | | | | 1G374 | 1 | / | | | | | | | | | | | | | | | | | 1G384 | < | 1G386 | 1 | / | | | | | | | | | | | | | | | | | 1G3157 | 1 | / | | | | | | | | | | | | | | | | | 1G3208 | 1 | / | | | | | | | | | | | | | | | | | 1T45 | ~ | | | | | | | | | | 1 | / | | | | | | | | | | | | | | | | | 1T57 | | | | | | | | | | | | | | | | | | | ~ | 1T58 | | | | | | | | | | | | | | | | | | | ~ | 1T97 | | | | | | | | | | | | | | | | | | | ~ | 1T98 | | | | | | | | | | | | | | | | | | | ~ | 2G00 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | 1 | / | | | | | | | | | | | | | | | | | 2G02 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | 1 | / | | | | | | | | | | | | | | | | | 2G04
 | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | 1 | / | | | | | | | | | | | | | | | | | 2GU04 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | 1 | / | | | | | | | | | | | | | | | | | 2G06 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | / | | | | | | | | | | | | | | | | | 2G07 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | / | | | | | | | | | | | | | | \exists | - | | 2G08 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | / | | | | | | | | | | | | | | \exists | | | 2G14 | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | / | Ī | | | | | | | | | | | | | | | | 2G17 | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | / | Ī | | | | | | | | | | | | | | | | 2G32 | | | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | / | Ī | İ | | | | | | | | | | | | | - | | | | | | | | | | | | | | • | | | | | • | | • | | • | | | | | - 1 | BiCI | MOS | ; | | I | | В | BIPO | LAF | R | | | | | | | | | | | CMC | S | | | | | | | | | | | | | | | | | 01 | HE | R | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|-----|----|------|-----|---|---|----|-----|-----|------|------|------|----------|-----|------|------|------|-----|-------|-------|------|-----|----|-----|---------------|----------|-----|------|----|------|-----|------|------|------|---------|------|------------|------|---------|---------|-------|-----| | DEVICE | ABT | ALB | ALVT | вст | 64BCT | LVI | ALS | ALS | AS | F | rs | S | π | AC | АСТ | АНС | AHCT | ALVC | VIIC | SON ALIB | AVC | 0000 | CBSG | CB31 | CBI | CEITO | CBTLV | CD4K | FСT | НС | НСТ | LV/LV-A/LV-AT | LVC | TVC | ABTE | FB | FIFO | GTL | GTLP | нсті | ITAG | DCA DCA | 10 d | rcr
201 | SSIL | SSTU | SSTV | SSTVF | VME | | 2G34 | | | | | | | | | | | | | | | | | | | V | 1 | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 2G38 | ~ | | | | | | | | | | | | | | | | _ | | 2G53 | | | | | | | | | | | | | | | | | | | V | 1 | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 2G66 | | | | | | | | | | | | | | | | | | | V | 1 | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 2G74 | | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | _ | | 2G79 | | | | | | | | | | | | | | | | | | | V | 1 | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 2G80 | | | | | | | | | | | | | | | | | | | V | 1 | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 2G86 | | | | | | | | | | | | | | | | | | | V | 1 | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 2G125 | | | | | | | | | | | | | | | | | | | V | • | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 2G126 | | | | | | | | | | | | | | | | | | | V | 1 | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 2G132 | ~ | | | | | | | | | | | | | | | | | | 2G157 | | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | ' | | | | | | | | | | | | | | | | | | 2G240 | | | | | | | | | | | | | | | | | | | V | • | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 2G241 | | | | | | | | | | | | | | | | | | | V | • | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 2G257 | | | | | | | | | | | | | | | | | | | + | • | 2T45 | V | , | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 2T245 | | | | | | | | | | | | | | | | | | | V | • | 3G04 | | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 3GU04 | | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 3G06 | | | | | | | | | | | | | | | | | | | + | • | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 3G07 | | | | | | | | | | | | | | | | | | | + | • | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 3G14 | | | | | | | | | | | | | | | | | | | + | • | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 3G17 | | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 3G34 | | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 8T245 | ~ | · | | | | | | | | | | | + | | | | | | | | | | | | | | | | | | 16T245 | ~ | ' | | | | | | | | | | | + | | | | | | | | | | | | | | | | | | 20T245 | ~ | ' | \perp | | | | 24T245 | ~ | ' | 32T245 | V | • | \perp | | | | | | | E | BiCN | 108 | | | | Е | 3IP(| DLA | R | | | | | | | | | | С | MOS | 3 | | | | | | | | | | | | | | | | ОТ | HEF | ? | | | | | | | |--------|-----|-----|------|-----|-------|------|-----|----------|------|-----|---|---|------------|-----|-----|------|------|-----|-----|-----|------|------|-----|-------|-------|------|-----|---|-----|---------------|----------|-----|------|---|------|-----|------|------|------|-----|------|-----|------|------|------|-----------|-----| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | LV 1 | ALS | AS | 4 | ST | S | Ę | AC | АСТ | AHC | АНСТ | ALVC | AUC | AUP | AVC | СВЗО | CB3T | СВТ | свт-с | CBTLV | CD4K | FCT | 욷 | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | æ | FIFO | GTL | GTLP | HSTL | JTAG | PCA | DOE. | 707 | SSIL | SSTU | SSTV | SSTVF | VME | | 00 | | | | | | | ~ | | > | ~ | | | v • | v · | ~ | ~ | ~ | ~ | | | | | | | | | | ~ | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | 02 | | | | | | | ~ | ~ | > | ~ | ~ | ~ | / | ~ | 1 | ~ | | ~ | | | | | | | | | | ~ | ~ | ' | / | | | | | | | | | | | | | | | | | | 03 | | | | | | | ~ | | | ~ | | | | | | | | | | | | | | | | | | ~ | ~ | 04 | | | | | | | ~ | ~ | ~ | ~ | ~ | ~ | V• | v · | ~ | ~ | ~ | ~ | | | | | | | | | | ~ | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | U04 | | | | | | | | | | | | | | | ~ | | | ~ | | | | | | | | | | ~ | | ~ | ~ | | | | | | | | | | | | | | | | | | 05 | | | | | | | ~ | | | ~ | ~ | | ~ | ~ | ~ | | | | | | | | | | | | | ~ | | ~ | | | | | | | | | | | | | | | | | | | 06 | | | | | | | | | | ~ | | ~ | | | | | | ~ | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | | 07 | | | | | | | | | | ~ | | ~ | | | | | | ~ | | | | | | | | | | | | / | < | | | | | | | | | | | | | | | | | | 08 | | | | | | | ~ | ~ | > | ~ | ~ | | v • | · · | 1 | ~ | ~ | ~ | | | | | | | | | | ~ | ~ | ' | / | | | | | | | | | | | | | | | | | | 09 | | | | | | | ~ | | | ~ | ~ | 10 | | | | | | | ~ | ~ | / | ~ | ~ | ~ | ~ | ~ | | | ~ | | | | | | | | | | | ~ | ~ | / | < | | | | | | | | | | | | | | | | | | 11 | | | | | | | ~ | / | > | ~ | | | ✓• | / | | | | | | | | | | | | | | / | ~ | \ | | | | | | | | | | | | | | | | | | | 14 | | | | | | | | | | ~ | | ~ | > | ~ | 1 | ~ | / | 1 | | | | | | | | | | ~ | ~ | ' | / | | | | | | | | | | | | | | | | | | 16 | | | | | | | | | | | | ~ | 17 | | | | | | | | | | | | ~ | | | | | | 1 | 19 | | | | | | | | | | ~ | 20 | | | | | | | | • | / | ~ | ~ | | ~ | ~ | | | | | | | | | | | | | | • | ~ | • | | | | | | | | | | | | | | | | | | | 21 | | | | | | | ~ | • | / | ~ | | | | | | | | | | | | | | | | | | • | ~ | • | | | | | | | | | | | | | | | | | | | 25 | | | | | | | | | | | | ~ | 26 | | | | | | | | | | ~ | 27 | | | | | | | ~ | • | > | ~ | | | | | | | | | | | | | | | | | | ~ | ~ | ' | | | | | | | | | | | | | | | | | | | 30 | | | | | | | ~ | • | > | ~ | | | | • | | | | | | | | | | | | | | ~ | ~ | 31 | | | | | | | | | | ~ | 32 | | | | | | | ~ | / | > | ~ | ~ | ~ | ✓• | ✓• | / | 1 | / | 1 | | | | | | | | | | / | ~ | \ | ~ | | | | | | | | | | | | | | | | | | 33 | | | | | | | ~ | | | ~ | 34 | | | | | | | | | | | | | | | | | | ~ | 35 | | | | | | | ~ | 37 | | | | | | | ~ | | | ~ | ~ | ~ | 38 | | | | | | | ~ | | ~ | ~ | ~ | ~ | \exists | | | | | | | | | | | | | • | | | | | | | | | | • | 1 | | | BiCN | MOS | ; | | | | В | IPO | LAF | R | | | | | | | | | | C | CMOS | S | | | | | | | | | | | | | | | | 01 | ГНЕР | 1 | | | | _ | | |--------|--------------------|---------------------------------------|----------|----------|----------|-----------|-----|-----------|-----------------|-----------|-----|--|----------------|------------|-----|-----------|----------|-----------|-----------|-----------|-----------|-----------|-----------|--------------|--|-------
------|-----|---|-----|---------------|-----|-----|------|-----------|----------|----------|--|-----------|-------|------|-----------|-----------|-----------|---|--------|----------------| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | | ALS | ALO | AS | ш | rs | S | TTL | AC | АСТ | АНС | АНСТ | ALVC | AUC | AIIP | AVC | CB30 | CB3T | CBT | CBT-C | CBTLV | CD4K | FCT | 웃 | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | FB | FIFO | GTL | GTLP | HSTL | HSIL. | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 42 | | | 门 | Ī | Ť | T - | | Ť | Ť | | ~ | | | | | † | | | | | + | | † | Ť | | | | | 1 | ~ | | | - | , | | | | _ | T - | 1 | + | † | <u> </u> | | <u> , , , , , , , , , , , , , , , , , , ,</u> | 0, | - | | 45 | | \square | 一 | | | \dagger | t | T | \forall | \exists | | | ~ | f | + | † | | T | \vdash | \dagger | + | T | † | | † | | | | | | | | | | \Box | Г | | | \dagger | + | + | 1 | T | \top | T | \top | + | | 47 | | | \sqcap | | T | \dagger | 1 | T | \exists | | ~ | † | ~ | | † | † | | | \dagger | \dagger | \dagger | \dagger | † | | † | | | | | | | | | | | Г | | | <u> </u> | † | + | † | \dagger | \dagger | igwedge | T | T | | 51 | | \square | 一 | | | T | t | T | \forall | \exists | ~ | ~ | \vdash | | + | † | | T | \dagger | \dagger | + | T | † | | † | | | | | | | | | | \Box | Г | | | \dagger | + | + | † | T | \top | T | \top | + | | 52 | \vdash | \vdash | 一 | | \vdash | \dagger | + | \dagger | \dagger | \exists | | H | + | \vdash | + | + | | \dagger | \dagger | \dagger | + | \dagger | + | | + | | | ~ | | | | | | | \sqcap | М | | | <u> </u> | + | + | \dagger | \dagger | + | + | + | + | | 73 | \vdash | \vdash | \sqcap | \vdash | | \dagger | t | \dagger | \forall | \exists | ~ | \vdash | + | \vdash | + | + | | t | \vdash | \dagger | + | + | + | T | + | | | | ~ | ~ | | | | | \exists | \vdash | \vdash | | + | + | + | + | \dagger | + | + | + | + | | 74 | \vdash | \vdash | \sqcap | | H | + | 1, | ١, | ~ | ~ | · | ~ | \vdash | v • | v • | ~ | ~ | L | ~ | , | + | + | + | \vdash | † | | | | 1 | ~ | ~ | ~ | | | \neg | \sqcap | | | + | + | + | + | + | + | \vdash | + | + | | 75 | \vdash | \vdash | \sqcap | \vdash | | + | Ť | + | $\dot{\exists}$ | Ť | · | _ | + | H | + | + | Ť | | <u> </u> | \dagger | + | + | + | | + | | | | ~ | ~ | • | Ť | | | \exists | \vdash | | | \vdash | + | + | + | \vdash | + | + | + | + | | 85 | \vdash | \forall | \sqcap | \vdash | \vdash | + | + | + | + | \dashv | ~ | ~ | + | \vdash | + | + | | | + | + | + | + | + | + | + | | | | ~ | ~ | | | | | \dashv | \vdash | | | + | + | + | + | + | + | + | + | + | | 86 | \vdash | \vdash | \sqcap | | | \dagger | 1, | ١, | ~ | ~ | ~ | V | + | v • | V | ~ | ~ | | \vdash | \dagger | + | + | + | | + | | | | ~ | ~ | ~ | ~ | | | \dashv | \vdash | | | \vdash | + | + | + | \dagger | + | + | + | + | | 90 | \vdash | \vdash | \sqcap | \vdash | | \dagger | t | Ť | \dagger | Ì | · | | + | H | + | + | Ė | T | + | \dagger | + | + | + | T | + | | | | | - | - | | | | \exists | H | | | + | + | + | † | + | + | + | + | + | | 92 | \vdash | \vdash | \sqcap | \vdash | | + | T | + | \forall | | ~ | \vdash | + | <u> </u> | + | + | | | \vdash | \dagger | + | + | + | | + | | | | | | | | | | \exists | \vdash | | | \vdash | + | + | + | \vdash | + | + | + | + | | 93 | \vdash | \vdash | \sqcap | \vdash | | \dagger | t | \dagger | \forall | \exists | · | \vdash | + | \vdash | + | + | | T | + | \dagger | + | + | + | T | \vdash | | | | ~ | ~ | | | | | \exists | H | | | + | + | + | † | + | + | + | + | + | | 96 | \vdash | \vdash | \sqcap | | | \dagger | t | \dagger | \forall | \exists | ~ | \vdash | | | + | + | | T | + | t | + | + | + | T | \vdash | | | | | - | | | | | \exists | H | | | + | | + | † | \dagger | + | \vdash | + | + | | 97 | \vdash | \vdash | \sqcap | \vdash | | \dagger | t | \dagger | \forall | \exists | Ť | \vdash | ~ | \vdash | + | + | | T | t | \dagger | + | + | + | T | \vdash | | | | | | | | | | \exists | H | | | + | + | + | † | + | + | + | + | + | | 107 | \vdash | \vdash | \sqcap | | H | + | t | \dagger | \forall | \dashv | ~ | \vdash | ~ | \vdash | + | + | | L | + | t | + | + | + | \vdash | † | | | | ~ | ~ | | | | | \neg | \sqcap | | | + | + | + | + | + | + | \vdash | + | + | | 109 | \vdash | \vdash | 一 | | \vdash | \dagger | 1, | 1 | ~ | ~ | · | \vdash | + | ~ | ~ | + | | \dagger | \dagger | \dagger | + | \dagger | + | | + | | | | ~ | ~ | | | | | \sqcap | М | | | <u> </u> | + | + | \dagger | \dagger | + | + | + | + | | 112 | \vdash | \forall | 一 | | \vdash | + | ľ | | -+ | V | · | ~ | \vdash | ~ | ~ | \dagger | | | + | \dagger | + | + | \dagger | | + | | | | 1 | ~ | | / | | | \neg | \sqcap | | | <u> </u> | + | + | + | \dagger | + | + | + | + | | 121 | \vdash | \vdash | \sqcap | \vdash | | \dagger | t | \dagger | \forall | Ť | Ť | | ~ | H | + | + | | t | \vdash | \dagger | + | + | + | T | \vdash | | | | | | | | | | \exists | \vdash | \vdash | | + | + | + | + | \dagger | + | + | + | + | | 122 | \vdash | \vdash | \sqcap | \vdash | | \dagger | t | \dagger | \forall | \exists | ~ | \vdash | + | \vdash | + | + | | t | \vdash | \dagger | + | + | + | T | + | | | | | | | | | | \exists | \vdash | \vdash | | + | + | + | + | \dagger | + | + | + | + | | 123 | \vdash | \vdash | \sqcap | \vdash | | \dagger | t | \dagger | \forall | \exists | · | _ | ~ | \vdash | + | ~ | ~ | t | \vdash | \dagger | + | + | + | T | + | | | | 1 | ~ | / | | | | \exists | \vdash | \vdash | | + | + | + | + | \dagger | + | + | + | + | | 124 | \vdash | \vdash | \sqcap | \vdash | | + | T | + | \forall | | Ť | ~ | H | <u> </u> | + | + | Ť | | \vdash | \dagger | + | + | + | | + | | | | - | Ť | • | | | | \exists | \vdash | | | \vdash | + | + | + | \vdash | + | + | + | + | | 125 | ~ | \vdash | \sqcap | ~ | ~ | · / | + | + | + | ~ | ~ | _ | + | \vdash | + | ~ | ~ | ~ | · / | + | + | + | + | | +- | | | | ~ | ~ | ~ | ~ | | | \dashv | \vdash | | | + | + | + | + | + | + | + | + | + | | 126 | ~ | \vdash | \sqcap | ~ | ~ | 4 | + | + | | v | | \vdash | + | <u> </u> | + | ~ | ~ | ~ | + | - | + | + | + | | + | | | | ~ | ~ | ~ | ~ | | | \exists | \vdash | | | \vdash | + | + | + | \vdash | + | + | + | + | | 128 | H | \forall | \sqcap | Ť | Ť | + | + | + | + | Ť | Ť | \vdash | ~ | \vdash | + | + | <u> </u> | Ť | Ť | + | + | + | + | | +- | | | | Ť | H | | | | | \dashv | \vdash | | | + | + | + | + | + | + | + | + | + | | 132 | \vdash | \vdash | \sqcap | \vdash | \vdash | + | ╁ | + | + | \dashv | ~ | ~ | V | \vdash | + | ~ | ~ | + | + | + | + | + | + | \vdash | | | | | ~ | ~ | ~ | | | | \dashv | H | | <u> </u> | \vdash | + | + | + | + | + | + | + | + | | 133 | \vdash | \vdash | \sqcap | \vdash | ┢ | + | 1, | + | + | - | | V | +- | \vdash | + | + | | - | + | + | + | + | +- | ╁ | \vdash | | | | | | | | | | \dashv | \vdash | | | + | + | + | + | + | + | \vdash | + | + | | 136 | \vdash | \vdash | \sqcap | \vdash | \vdash | + | ╀ | + | + | \dashv | ~ | _ | ' | <u> </u> | + | + | | | + | + | + | + | + | \vdash | \vdash | | | | | | | | | | \dashv | \vdash | \vdash | \vdash | \vdash | + | + | + | + | + | + | + | + | | 137 | $oldsymbol{arphi}$ | \vdash | \vdash | \vdash | H | + | 1, | + | + | \dashv | ř | \vdash | +-' | \vdash | + | + | | - | ╁ | + | + | + | + | ╁ | \vdash | | | | ~ | ~ | | | | | - | \vdash | | _ | ╆ | + | + | + | + | + | + | + | + | | 131 | | اــــــــــــــــــــــــــــــــــــ | | <u> </u> | <u>L</u> | <u> </u> | V | <u> 1</u> | | | Щ | Ь. | Ш' | | | Ш | | | | 丄 | Ш | Ш | Ш | <u> </u> | <u> </u> | | | | V | V | | | | | | ' | <u> </u> | <u> </u> | Щ | Ш. | Щ. | Ш. | Ш. | 丄 | Щ. | | Щ. | | | | | BiCN | IOS | | | | Е | BIPC | LAI | R | | | | | | | | | | CI | MOS | ; | | | | | | | | | | | | | | | | ОТ | HER | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|----|------|-----|---|-----|-----|-----|-----|------|------|-----|-----|-----|------|------|-----|-------|-------|------|-----|---|------------|---------------|--------|-----|------|---|------|-----|------|------|------|-----|-----|------|------|------|-------|-----| | DEVICE | ABT | ALB | ALVT | вст | 64BCT | LVT | ALS | AS | 4 | SI | S | TTL | AC | АСТ | АНС | АНСТ | ALVC | AUC | AUP | AVC | CB3Q | CB3T | СВТ | CBT-C | CBTLV | CD4K | FCT | 유 | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | B | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 138 | | | | | | | ~ | ~ | / | ~ | ~ | | v • | ~ | ~ | | | | | | | | | | | | ~ | ~ | | / 1 | | | | | | | | | | | | | | | | | | 139 | | | | | | | ~ | | | ~ | ~ | | ~ | ·· | ~ | ~ | | | | | | | | | | | | ~ | v , | / 1 | / | | | | | | | | | | | | | | | | | 140 | | | | | | | | | | | ~ | 145 | | | | | | | | | | ~ | | ~ | 147 | ~ | ~ | | | | | | | | | | | | | | | | | | | 148 | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | ~ | 150 | | | | | | | | | | | | ~ | ı | | | | | | | | | | | | | | | | 151 | | | | | | | ~ | ~ | ~ | ~ | ~ | | ~ |
~ | | | | | | | | | | | | | | ~ | ~ | | | ı | | | | | | | | | | | | | | | | 153 | | | | | | | ~ | ~ | ~ | ~ | | | ~ | ~ | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | | | 154 | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | | | 155 | | | | | | | | | | ~ | ı | | | | | | | | | | | | | | | | 156 | | | | | | | ~ | | | ~ | 157 | | | | | | | | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | ~ | | | | | | | | | | | ~ | ~ | v 1 | / 1 | / | | | | | | | | | | | | | | | | | 158 | | | | | | | | ~ | | ~ | ~ | | ~ | ~ | ~ | ~ | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | | | 159 | | | | | | | | | | | | ~ | 161 | | | | | | | ~ | 1 | ~ | ~ | | | ~ | ~ | | | | | | | | | | | | | | ~ | v . | / | | | | | | | | | | | | | | | | | | 163 | | | | | | | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | | | | | | | | | | | | | ~ | ~ | v . | / | | | | | | | | | | | | | | | | | | 164 | | | | | | | ~ | | | ~ | | | ~ | ~ | | | | | | | | | | | | | | ~ | v . | / | | | | | | | | | | | | | | | | | | 165 | | | | | | | ~ | | | ~ | | | | | | | | | | | | | | | | | | ~ | v . | / | | | | | | | | | | | | | | | | | | 166 | | | | | | | ~ | | | ~ | | | | | | | | | | | | | | | | | | ~ | / 1 | / | | | | | | | | | | | | | | | | | | 169 | | | | | | | ~ | ~ | ~ | 1 | 170 | | | | | | | | | | 1 | 173 | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | | | 174 | | | | | | | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | | | | | | | | | | | | | | ~ | v , | / | | ı | İ | | | | | | | | | | | | | | | 175 | | | | | | | ~ | ~ | ~ | ~ | ~ | ~ | ·· | ~ | | | | | | | | | | | T | T | | ~ | v , | / | | ı | | | | | | | | | | | | | | | | 181 | | | | | | | | ~ | | ~ | \top | ı | Ì | | | | | | | | | | | | | | | 182 | | | | | | | | | | | ~ | ı | | | | | | | | | | | | | | | | 190 | ~ | | | | T | | | | | | | | | | | | | | | | 191 | | | | | | | ~ | | | ~ | | | | | | | | | | | | | | | 1 | | ~ | ~ | ~ | | | T | 1 | | | | | | | | | | | | | | | | | | BiC | MOS | 3 | | | | | BIP | OL# | \R | | | | | | | | | | | | CM | os | | | | | | | | | | | | | | | | 0 | THE | ER | | | | | | | |--------|-----|-----|------|-----|-------|-------|-------|-----|----|-----|-----|-----|-----|-----|-----------|------------|-----|------|------|-----|-----|------|------|------|--------|-----|-----------|-------|------|-----|----|-----|---------------|-----|-----|------|---|------|-----|-------|--------|--------|-----------|----------|----------|------|------|----------|-----| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | 10.15 | I A I | ALS | AS | ш | 9 | 3 0 | , E | ! ! | AC | АСТ | АНС | АНСТ | ALVC | AUC | AUP | JANC | 2000 | CB3Q | CB3T | CBT | СВТ-С | CBTLV | CD4K | FCT | ЭН | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | æ | FIFO | GTL | GTI P | HSTL | JIAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 192 | | | | | | | ı | _ | 1 | | | | | | | | | | 1 | Ť | | | <u> </u> | | , | <u> </u> | | | 193 | | | | | | | ı | ~ | | | V | 1 | V | 1 | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | 1 | | | | | | | | | 194 | | | | | | | ı | | ~ | | V | 1 | | | | | | | | | | | | | | | | | | | 1 | ~ | | | | | | | | | | | | | | | | | Г | | 195 | | | | | | | ı | 1 | | | | | | | | | | | T | | | | | | | | | 215 | | | | | | | T | | | | | | | | | | | | | | | | | T | | | | | | | | | | | | | | ~ | | | | T | | | | | | | | | 221 | | | | | | | T | | | | V | 1 | V | 1 | | | | | | | | | | T | | | | | | | 1 | ~ | ~ | | | | | | | | | T | | | | | | | | | 224 | | | | | | | T | | | | | | | | | | | | | | | | | T | | | | | | | | | | | | | | ~ | | | | T | | | | | | | | | 225 | | | | | | | T | | | | | V | / | | | | | | | | | | | T | | | | | | | | | | | | | | ~ | | | | T | | | | | | | | | 229 | | | | | | | T | | | | | | | | | | | | | | | | | T | | | | | | | | | | | | | | ~ | | | | T | | | | | | | | | 232 | | | | | | | T | | | | | | | | | | | | | | | | | T | | | | | | | | | | | | | | ~ | | | | T | | | | | | | | | 235 | | | | | | | T | | | | | | | | | | | | | | | | | T | | | | | | | | | | | | | | ~ | | | | T | | | | | | | | | 236 | | | | | | | ı | ~ | | | \top | Ť | | | | | | | | | 237 | | | | | | | T | | | | | | | | | | | | | | | | | T | | | | | | | ~ | ~ | | | | | | | | | | T | | | | | | | | | 238 | | | | | | | ı | | | | | | | • | / | ~ | | | | | | | | | | | | | | | 1 | ~ | | | | | | | | | | T | | | | | | | | | 240 | / | | | ~ | | v | 1 | ~ | ~ | ~ | V | ' v | / | ~ | ′• | v • | ~ | ~ | | ~ | 1 | | | | | | | | | | 1 | ~ | / | ~ | | | | | | | | 1 | | | | | | | | | 241 | / | | | ~ | | v | 1 | ~ | ~ | ~ | V | ' v | / | | / | ~ | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | 1 | | | | | | | | | 243 | | | | | | | | ~ | | | V | 1 | | | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | T | T | | | | | | | Г | | 244 | / | | | ~ | ~ | · v | 1 | ~ | ~ | ~ | V | ' v | - | V | ′• | v • | ~ | ~ | ~ | ~ | | | | | | | | | | ~ | 1 | ~ | / | 1 | | | | | | | | T | | | | | | | Г | | 245 | / | | | ~ | ~ | · v | 1 | ~ | ~ | ~ | V | 1 | | V | ′• | v • | ~ | ~ | ~ | ~ | | V | 1 | | | | | | | ~ | 1 | ~ | / | 1 | | | | ~ | | | | T | | | | | | | Г | | 247 | | | | | | | | | | | V | 1 | T | T | | | | | | | Г | | 250 | | | | | | | | | ~ | T | T | | | | | | | Г | | 251 | | | | | | | | ~ | | ~ | V | 1 | | | / | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | T | T | | | | | | | Г | | 253 | | | | | | | ı | ~ | ~ | ~ | V | 1 | | | / | ~ | | | | | | | | | | | | | | | 1 | ~ | | | | | | | | | | 1 | | | | | | | | | 257 | | | | | | | ı | ~ | ~ | ~ | V | ' v | - | V | ′• | v • | | | | | | | | | | | | | | ~ | 1 | ~ | | 1 | | | | | | | | T | | | | | | | Г | | 258 | | | | | | Ť | _ | ~ | ~ | ~ | V | 1 | | ı | | / | | | | | | | | T | \top | | 1 | | | | 1 | ~ | | | | | | | | l | \top | \top | \exists | | | | | | | | 259 | | | | | | Ť | Ī | ~ | | | V | 1 | | ı | | | | | | | | | | T | \top | | \exists | | | | 1 | ~ | | | | | | | | l | \top | \top | \exists | | | | | | | | 260 | | | | | | Ť | Ī | | | ~ | | V | 1 | ı | | | | | | | | | | T | \top | | \exists | | | | | | | | | | | | | l | \top | \top | \exists | | | | | | | | 263 | | | | | | | T | | | | | | | T | | | | | | | | | | T | | | 1 | | | | | | | | | | | ~ | | | \top | \top | 1 | | | | | | | | 266 | | | | | | | T | | | | V | 1 | | T | | | | | | | | t | | T | | | | 1 | | | ~ | | | | | | | | | | \top | + | | \dashv | | | | | Г | | | | | BiCN | 108 | ; | | | | BIF | POL | .AR | ł | | | | | | | | | | C | MOS | 3 | | | | | | | | | | | | | | | | OTH | 1ER | | | | | | _ | |--------|-----|-----|------|-----|-------|-----|-----|-----|-----|-----|-----|---|---|----|-----|-----|------|------|-----|-----|-----|------|------|-----|-------|-------|------|-----|---|-----|---------------|-----|-----|------|-----------|------|-----|------|------|------|-----|-----|------|------|------|-------|-----| | DEVICE | ABT | ALB | ALVT | вст | 64BCT | IVI | ALS | 96 | AS | _ | LS | S | Щ | AC | ACT | АНС | АНСТ | ALVC | AUC | AUP | AVC | CB3Q | CB3T | СВТ | CBT-C | CBTLV | CD4K | FCT | 오 | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | FB | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 273 | / | | | | | ~ | ~ | | | - | ~ | | | ~ | ~ | ~ | ~ | | | | | | | | | | | ~ | | ~ | ~ | | | | | ~ | | | | | | | | | | | | | 276 | | | | | | | | | | | | | ~ | П | | | | | | | | 279 | | | | | | | | | | | ~ | П | | | | | | | | 280 | | | | | | | ~ | ' v | / 6 | / | ~ | ~ | | ~ | ~ | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | П | | | | | 1 | _ | | 283 | | | | | | | | | · | / | ~ | ~ | | ~ | ~ | | | | | | | | | | | | | | ~ | ~ | | | | | | ~ | | | | | П | | | | | 1 | _ | | 286 | | | | | | | | V | / | | | | | | • | П | | | | | | | | 292 | | | | | | | | | | 1 | ~ | П | | | | | | | | 293 | | | | | | | | | | , | ~ | ~ | | | | | П | | | | | | | | 294 | | | | | | | | | | , | ~ | П | | | | | | | | 297 | | | | | | | | | | 1 | ~ | | | | ~ | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | П | | | | | 1 | _ | | 298 | | | | | | | | V | 1 | 1 | ~ | П | | | | | 1 | _ | | 299 | | | | | | | ~ | • | · | / | ~ | | | ~ | ~ | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | П | | | | | | | | 306 | ~ | | | П | | | | | | | | 321 | | | | | | | | | | 1 | ~ | П | | | | | | | | 323 | | | | | | | ~ | • | | | | | | ~ | 348 | | | | | | | | | | 1 | ~ | 354 | ~ | ~ | | | | | | | | | | | | | | | | | | | 356 | ~ | | | | | | | | | | | | | | | | | | | 365 | | | |
| | | | | | | ~ | | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | П | | | | | | | | 366 | ~ | 367 | | | | | | | | | | 1 | ~ | | ~ | | | ~ | ~ | , | | | | | | | | | | | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | 368 | | | | | | | | | | - | ~ | | 1 | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | | | 373 | / | | | ~ | | ~ | ~ | ' ' | 1 . | / | ~ | ~ | | ~ | ·· | ~ | ~ | ~ | | | | | | | | | | | ~ | ~ | ~ | ~ | | | | | | | | | | | | | | | | | 374 | / | | | ~ | | ~ | ~ | · v | ١, | / | ~ | ~ | | ~ | ·· | ~ | ~ | ~ | | | | | | | | | | ~ | ~ | ~ | ~ | ~ | | | | | | | | | | | | | | | | | 375 | | | | | | | | | | | ~ | 377 | / | | | | | | | | · | / | ~ | | | | | | | | | | | | | | | | | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | | 378 | | | | | | | | | | | ~ | 1 | | | | | П | | | | | | | | 381 | | | | | | | | | | | | ~ | ı | | | | | П | | | | | | | | 390 | | | | | | | ĺ | | | | ~ | | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | П | | | | | | | | | | - | BiCI | /IOS | ; | | | | В | IPO | LAF | ₹ | | | | | | | | | | (| CMO | S | | | | | | | | | | | | | | | | | 0 | THE | ER | | | | | | — | |--------|-----|-----|------|------|-------|---|-----|-----|----|-----|-----|---|-----|----|-----|-----|------|------|-----|-----|-----|------|------|-----|-----|------|-------|------|-----|----|-----|---------------|-----|-----|------|----|------|-----|------|-----|------|------|-----|-----|------|------|------|-------|------| | DEVICE | ABT | ALB | ALVT | вст | 64BCT | M | SIA | 1 | AS | F | ST | S | TTL | AC | АСТ | АНС | АНСТ | ALVC | AUC | AUP | AVC | CB30 | CB3T | CB3 | CBI | CDIC | CBTLV | CD4K | FСT | HC | НСТ | LV/LV-A/LV-AT | LVC | TVC | ABTE | £8 | FIFO | GTL | GTLP | i H | HSIL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 393 | | | | | | | | | | | 1 | | ~ | | | | | | | | | | | | | | | | | ~ | | ~ | | | | | | | Ĭ | | | Ť | | | | - | | 0, | | | 399 | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | / | | | | | | | | | | | | | 1 | | | | | | | | | 406 | | | | | | | ı | | | | | | | | | | | | | ~ | T | | | | | | | _ | | 423 | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | 1 | | | | | | | | | 442 | | | | | | | | | | | 1 | 1 | | | | | | | | | 465 | | | | | | | l | | | | 1 | T | | | | | | | | | 480 | | | | | | | ı | / | _ | | 518 | | | | | | | V | / | 1 | | | | | | | | | 520 | | | | | | | V | / | | ~ | | | | | | | | | | | | | | | | | | | / | | | | | | | | | | | | | 1 | | | | | | | | | 521 | | | | | | | V | / | | ~ | 1 | | | | | | | | | 533 | 1 | | | | | | V | / • | / | | | | | ~ | ~ | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | 1 | | | | | | | | | 534 | 1 | | | | | | V | / | | | | | | ~ | ~ | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | 1 | | | | | | | | | 540 | 1 | | | ~ | | ~ | V | / | | | ~ | | | ~ | ~ | ~ | ~ | | | | | | | | | | | | / | ~ | ~ | ~ | ~ | | | | | | | | | T | | | | | | | | | 541 | / | | | 1 | | ~ | V | / | | ~ | 1 | | | ~ | ~ | ~ | ~ | | | | | | | | | | | • | / | ~ | ~ | ~ | ~ | | | | | | | | | T | | | | | | | | | 543 | / | | | 1 | | ~ | | | | ~ | | | | | • | | | | | | | | | | | | | • | / | | | | ~ | | | | | | | | | T | | | | | | | | | 561 | | | | | | | V | 1 | 563 | | | | | | | V | / | | | | | | 1 | ~ | | | | | | | | | | | | | | 1 | ~ | ~ | 564 | | | | | | | V | / | | | | | | ~ | ~ | | | | | | | | | | | | | • | / | ~ | ~ | 569 | | | | | | | V | / | 573 | 1 | | | ~ | | ~ | V | / • | / | ~ | | | | 1 | ~ | ~ | ~ | | | | | | | | | | | • | / | ~ | ~ | ~ | ~ | | | | | | | | | | | | | | | |
 | | 574 | 1 | | | ~ | | ~ | V | / • | / | ~ | | | | 1 | ~ | ~ | ~ | | | | | | | | | | | • | / | ~ | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | 575 | | | | | | | V | / • | / | 576 | | | | | | | V | / • | / | 577 | | | | | | | V | / | 580 | | | | | | | V | / | 590 | | | | | | | Ī | | | | ~ | | | | | | | | | | | | | | | | | | 1 | ~ | | | | | | | | | | | | T | | | | | | | - | | 592 | | | | | | | ĺ | | | | ~ | T | | | | | | | | | 593 | | | | | | | | | Ī | | ~ | T | Ī | | | | | | | | 594 | | | | | | | Ī | | | | ~ | | | | | ~ | ~ | | | | | | | | | | | | 1 | ~ | | ~ | | | | | | | | | | T | | | | | | | | | | | | BiCN | /OS | 3 | | | | В | IPO | LAF | 3 | | | | | | | | | | (| CMO | S | | | | | | | | | | | | | | | | ОТІ | HER | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|----|----|-----|-----|---|---|----|-----|-----|------|------|------|------|----------|------|------|----------|-------|-------|------|-----|---|-----|---------------|-----|-----|------|---|------|-----|------|------|------|-----|-----|------|------|------|-------|-----| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | IVI | ALS | | AS | Т | rs | S | П | AC | ACT | АНС | АНСТ | ALVC | AIIC | AIIP | AVC | CB30 | CB3T | CBT | CBT-C | CBTLV | CD4K | FCT | 오 | НСТ | LV/LV-A/LV-AT | LVC | TVC | ABTE | B | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 595 | | | | | | | | | | | ~ | | | | | ~ | | | | | | | | | | | | | ~ | | ~ | | | | | | | | | | | | | | | | | | 596 | | | | | | | | | | | ~ | 597 | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | | | 598 | | | | | | | | | | | ~ | 599 | | | | | | | | | | | 1 | _ | | 620 | 1 | | | | | | V | 1 | 621 | | | | | | | V | 1 | 623 | 1 | | | ~ | | | V | 1 | | ~ | ~ | | | ~ | ~ | | | | | | | | | | | | | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | | 624 | | | | | | | | | | | ~ | 628 | | | | | | | | | | | ~ | 629 | | | | | | | | | | | ~ | 638 | | | | | | | V | 10 | / | _ | | 639 | | | | | | | V | 1 | _ | | 640 | ~ | | | ~ | | | V | 10 | / | | ~ | | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | _ | | 641 | | | | | | | V | 10 | / | | ~ | _ | | 642 | | | | | | | V | 1 | | | ~ | _ | | 645 | | | | | | | V | 10 | / | | 1 | | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | _ | | 646 | 1 | | | | | ~ | | | | | ~ | | | ~ | ~ | | | | | | | | | | | | | ~ | ~ | ~ | | ~ | | | | | | | | | | | | | | | | | 648 | | | | | | | V | 10 | / | | 1 | _ | | 651 | 1 | 652 | 1 | | | | | ~ | V | 1 | | | ~ | | | ~ | V • | | | | | | | | | | | | | 1 | ~ | ~ | | ~ | | | | | | | | | | | | | | | | | 653 | | | | | | | V | 1 | _ | | 654 | | | | | | | V | 1 | 657 | 1 | | | | | | | | | ~ | 666 | | | | | | | V | 1 | | | | | | Ī | _ | | 667 | | | | | | | V | 1 | 669 | | | | | | | ı | | 1 | | ~ | | | | | 1 | 670 | | | | | | | Ī | | T | | ~ | | | | | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | — | | 673 | | | | | | | T | T | T | | ~ | | | | | | 1 | 1 | 1 | + | \vdash | 1 | 1 | \vdash | — | | | | BICMOS BIPOLAR ALBERT ALBER | | | | | | | | | | | | | | | | (| CMC | S | | | | | | | | | | | | | | | | | 0 | THI | ER | | | | | | — | | | | | | |--------|-----
--|------|-----|----------|----------|----|-----|----|---|----|---|---|----|---|-----|-----|------|------|-----|-----|-----|------|------|-----------|--------|-----------|-------|------|-----|----|-----|---------------|-----|-----|------|----|----------|-----|-------|-----------------|-----------|-----------|-----|-----|------|------|-------------|-------|-------------| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | [A | | ALS | AS | L | rs | S | Π | AC | | АСТ | АНС | АНСТ | ALVC | AUC | AUP | AVC | CB3O | CEST | 1000 | CBI | ים: | CBTLV | CD4K | FCT | HC | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | FB | FIFO | GTL | GTI P | ון פורע
פורע | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 674 | 679 | | | | | | | ٠ | / | 682 | | | | | | | | | | | ~ | ~ | 684 | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | T | | | | |
 | | | | 688 | | | | | | | , | / | | | ~ | ~ | ~ | | | | | | | | | | | T | | | | | | | | | 697 | | | | | | | T | | | | ~ | T | | | | |
 | | —
 | | 746 | | | | | | | | / | T | | | | |
 | | —
 | | 756 | | | | ~ | | | T | | ~ | T | | | | | | | | | 757 | | | | ~ | ~ | | T | | ~ | T | | | | | | | | | 760 | | | | ~ | | | | / | ~ | T | | | | |
 | | —
 | | 804 | | | | | | | | / | ~ | T | | | | |
 | | —
 | | 805 | | | | | | | _ | _ | ~ | T | | | | | | | | | 808 | | | | | | | T | | ~ | T | | | | |
 | | | | 817 | | | | | | | T | V | 1 | | T | | | | | | | | | 818 | | | | | | | T | ~ | | | | | | | | | | | | | T | | | | | | | | | 821 | ~ | | | | | | Ī | | ~ | ~ | | | | | | | | | T | | | | | | | | | 823 | ~ | | | | | | T | | ~ | ~ | | | | ~ | | | | | | | | | T | | | | |
 | | —
 | | 825 | | | | | | | T | | ~ | ~ | | | | | | | | | | | | | T | | | | |
 | | —
 | | 827 | ~ | | | | | | Ī | ~ | | | | ~ | | | | | | | | | T | | | | | | | | | 828 | | | | | | | T | ~ | | | | | | | | | T | | | | | | | | | 832 | | | | | | | | / | ~ | T | | | | |
 | | —
 | | 833 | ~ | | | | | | T | T | | | | |
 | | —
 | | 841 | ~ | | | | | | | / | ~ | ~ | | | | ~ | | | | | | | | | T | | | | | | | | | 843 | ~ | | | | | | - | / | ~ | | | | | | | | | | | | | T | | | | | | | | | 845 | | | | | | | | / | | | | | | | T | | | | | | T | | t | T | T | | \dagger | | | | | | | | | | | | | T | T | | \dagger | | | | | | | | | 853 | ~ | | | | | | t | 1 | | | | | | | T | | | | | | T | | t | T | T | \top | \dagger | 1 | = | 1 | | | | | | | | | | T | T | \top | \dagger | | | | | | | | | 857 | | | | | | | ١, | / | | | | | | | T | | | | | | T | | t | T | T | \top | \dagger | 1 | = | 1 | | | | | | | | | | T | T | \top | \dagger | | | | | | | | | 861 | ~ | | | | | | Ī | 1 | | | | | | | | | | | | | T | t | | | \dagger | | T | 1 | 1 | | | | | ~ | | | | | | | T | \dagger | \dagger | | | | | | | | | 863 | ~ | | | | | | t | | | | | | | | | | | | | | 1 | | + | 1 | \top | | \dagger | | 1 | | | | | ~ | | | | | | 1 | \dagger | | \dagger | | | | | | | | | 003 | V | | | | <u> </u> | <u> </u> | V | | | | <u> </u> | 1 | | | | | | | | | | Щ | | | | | I | BiCN | MOS | | | | | BIP | OLA | R | | | | | | | | | | | CI | VIOS | 3 | | | | | | | | | | | | | | | | 01 | THEF | 1 | | | | | | |--------|-----|-----|------|-----|-------|-----|-------|----|-----|-----|-----|-----|----|-----|-----|------|------|------|-----|-----|-----|------|------|-----|-------|-------|----------|-----|----------|-----|---------------|-----|-----|------|----------|----------|-----|------|----------|------|--------------------|-----|----------|------|----------|-------|--| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | LVT | STY ► | AS | ь | SI | i v | , E | AC | ACT | JHV | AUCT | ALVO | ALVC | AUC | AUP | AVC | СВЗД | CB3T | CBT | CBT-C | CBTLV | CD4K | FCT | 오 | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | FB | FIFO | GTL | GTLP | HSTL | ITAG | PCA | 100 | SSTL | SSTU | VISS | SSTVF | VME | | 867 | | | | | | | ~ | ~ | L | | | | \perp | | L | | ! | | 869 | | | | | | _ | ~ | ~ | L | ┷ | $oldsymbol{\perp}$ | | 뵏 | ┺ | L | | <u> </u> | | 870 | | | | | | | ~ | <u> </u> | | | | <u> </u> | | <u> </u> | | <u> </u> | | 873 | | | | | | | / | ~ | L | | | | | | L | | | | 874 | | | | | | | ~ | • | 876 | | | | | | | ~ | • | 885 | | | | | | | | • | ! | | 990 | | | | | | | > | 992 | | | | | | | > | 994 | | | | | | | > | 996 | | | | | | | ~ | \top | | 1000 | | | | | | | | ~ | 1004 | | | | | | | ~ | ~ | Ī | | | | \top | | 1005 | | | | | | | ~ | \top | | 1008 | | | | | | | | ~ | \top | | 1016 | | | | | | | | | ~ | \top | | 1032 | | | | | | | | ~ | \top | | 1034 | | | | | | | / | ~ | \top | | 1035 | | | | | | | / | \top | | 1050 | | | | | | | | | | | V | • | \top | | 1051 | | | | | | | | | | | V | • |
\top | | 1052 | | | | | | | | | | | V | • | \top | | 1053 | | | | | | | | | | | V | , | \top | | 1056 | | | | | | | | | ~ | \top | | 1071 | | | | | | | | | | | | | | ~ | 1 | | | | \top | | 1073 | | | | | | 1 | | | | | | | | ~ | 1 | | | | \top | | 1244 | | | | | | 1 | ~ | T | T | 1 | | 1 | 1 | T | | $\uparrow \lnot \mid$ | | 1245 | | | | | | 1 | ~ | T | T | 1 | | 1 | 1 | T | | $\uparrow \lnot \mid$ | | 1284 | | | | | | 1 | | | | | | 1 | 1 | ~ | | | | T | ı | T | † | 1 | | † | † | T | 1 | +- | | | | | | | | | l | l | | 1 | 1 | | | | | | | | | | ļ | | | l | ı | | <u> </u> | l | . | | | | | | <u> </u> | <u> </u> | 1 | 1 | т | | | 1 | | | <u> </u> | | — | | | | | | | | | | - | BIPO | DLAI | R | | | | | | | | | | С | MOS | 3 | | | | | | | | | | | | | | | | 01 | THE | R | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|----|------|------|---|---|----|-----|-----|------|------|-----|-----|-----|------|------|-----|-------|-------|------|-----|----|-----|---------------|-----|-----|------|----|------|-----|------|------|------|-----|-----|-------|--------|------|------|-------|-----| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | LVT | ALS | AS | F | ST | S | Щ | AC | АСТ | АНС | АНСТ | ALVC | AUC | AUP | AVC | CB3Q | CB3T | CBT | СВТ-С | CBTLV | CD4K | FCT | НС | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | FB | FIFO | GTL | GTLP | нсті | ITAG | 200 | PCA | P.C.F | SSTL | SSTU | SSTV | SSTVF | VME | | 1394 | ~ | | | | | | | | Ī | | | | 1395 | ~ | | | | | | | | | | | | 1404 | ~ | | | | | | | | | | | | | | | | | | 1444 | 1 | | | | | | | | | | | | | | | | | | 1612 | ~ | | | | | | | | | | | | 1616 | ~ | | | | | | T | | T | | | | 1627 | ~ | | | | | | | | | | | | 1640 | | | | | | | ~ | T | | T | | | | 1645 | | | | | | | ~ | 1 | | | | | | T | | T | | | | 1650 | ~ | | | | | | | | | | | | | | | 1651 | ~ | | | | | | | | | | | | | | | 1653 | ~ | | | | | | | | | | | | | | | 1655 | ~ | ~ | | | | | | | | | | | | 1804 | | | | | | | | ~ | 2006 | ~ | | | | | | | | | | | | | 2007 | ~ | | | | | | | | | | | | | 2031 | ~ | | | | | | | | | | | | | | | 2033 | ~ | | | ~ | | | | | | | | | | | | 2034 | ~ | | | | | | | | | | | | 2040 | ~ | | | | | | | | | | | | | | | 2041 | ~ | | | | | | | | | | | | | | | 2226 | ~ | | | | | | | | | | | | | | 2227 | ~ | | | | | | | | | | | | | | 2228 | ~ | | | | | | | | | | | | | | 2229 | ~ | | | | | | | | | | | | | | 2235 | ~ | | | | | | | | \top | T | T | | | | 2240 | ~ | | | ~ | | | / | ~ | 2241 | ~ | | | ~ | T | | _ | | 2244 | ~ | | | ~ | | | | | ~ | | | | | | | | | | | | | | | | | | ~ | | | | ~ | | | | | | | | | | | | \top | | | | _ | | | | ı | BiCN | IOS | | | | | BIP | OLA | ۱R | | | | | | | | | | | С | MOS | } | | | | | | | | | | | | | | | | ОТІ | HER | | | | | | | |--------|-----|-----|------|----------|-------|-----|-----|----|-----|-----|-----|---|---|----|-----|-----|------|------|-----|-----|-----|------|------|-----|-------|-------|------|-----|----|-----|---------------|-----|-----|------|---|------|-----|------|------|------|-----|-----|------|------|------|-------|-----| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | IVI | ALS | AS | | | 3 . | S | 1 | AC | АСТ | AHC | АНСТ | ALVC | AUC | AUP | AVC | CB3Q | CB3T | CBT | CBT-C | CBTLV | CD4K | FCT | НС | нст | LV/LV-A/LV-AT | TNC | TVC | ABTE | B | FIFO | GTL | GTLP | неть | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 2245 | / | | | ' | | ~ | | | ~ | | | | | | | | | | | | | | | | | | | ~ | | | | ~ | | | | | | | | | | | | | i | | | | 2257 | ~ | 2373 | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | | ~ | 2374 | ~ | 2414 | | | | ~ | 1 | | | | 2541 | | | | | | | ~ | ~ | 2543 | ~ | | | | | | | | | | | | | | | | | 1 | | | | 2573 | ~ | 2574 | ~ | 2646 | ~ | 2652 | ~ | 2827 | 1 | | | ~ | ~ | | | | | | | | | | | | | | | | | i | | | | 2952 | ~ | | | | | ~ | ~ | | | | ~ | | | | | | | | | | | | | i | | | | 3010 | ~ | | | | | | | | | | | | | | | | 3125 | ~ | ~ | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | | i | | | | 3126 | ~ | | ~ | | | | | | | | | | | | | | | | | | | i | | | | 3244 | ~ | | / | ~ | 3245 | ~ | ~ | / | ~ | ~ | | | | | | ~ | | | | | | ~ | | | | | | | | | | | 3251 | ~ | | / | | ~ | 3253 | ~ | ~ | / | ~ | ~ | 3257 | ~ | ~ | / | ~ | ~ | 3305 | ~ | | | ~ | 3306 | ~ | ~ | ~ | ~ | | | | | | | | ~ | | | | | | | | | | | | | | | | 3345 | | | | | | | | | | | | | Î | | | | | | | | | ~ | | ~ | ~ | 3383 | ~ | ~ | ~ | ~ | 3384 | ~ | ~ | ~ | ~ | ~ | 3611 | ~ | | | | | | | | | | | | | ~ | | | | | | | | | | | | | 3612 | ~ | | | | | | | | | | | | | 3613 | ~ | • | | | • | | | | | • | | | | • | | | | - 1 | | | | | | | | | • | - | | | | | | _ | | | | ı | BiCM | os | | | | | BIP | OL | .AR | } | | | | | | | | | | | CM | 108 | | | | | | | | | | | | | | | | | 01 | HEF | ? | | | | | | - | |--------|-----------------------|---|------|----|-------|-----|-----|----|-----|-----|-----|---|-----|----|-----|-----|------|------|------|------|-----|-----|------|------|-----|-------|-------|----------|-----|----|-----|---------------|-----|-----|------|----|------|-----|----------|------|------|-----|-----|------|-------|-----------|-------|-----------|-----| | DEVICE | BICMOS
ALVT
BCT | | | | 64BCT | LVT | ALS | SA | 2 | L . | rs | s | TTL | AC | АСТ | АНС | АНСТ | ALVC | SIIV | AIIP | 500 | AVC | CB3Q | CB3T | СВТ | свт-с | СВТLУ | CD4K | FCT | ЭĖ | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | FB | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SETI | SSTII | SSTV | SSTVF | VMF | VME | | 3614 |
| | | | | | > | | | | | | | | | | | | _ | | 3622 | / | | ı | | | | | | | | | | _ | | 3631 | / | | ı | | | | | | | | | | _ | | 3632 | ~ | | i | | | | | | | | | | _ | | 3638 | 1 | | | | | | | | | | | | _ | | 3640 | ~ | | ī | | | | | | | | | | _ | | 3641 | ~ | | i | | | | | | | | | | _ | | 3650 | 1 | | ī | | | | | | | | | | _ | | 3651 | 1 | | ī | | | | | | | | | | _ | | 3660 | 1 | | | | | | | | | | | | _ | | 3670 | 1 | | ī | | | | | | | | | | _ | | 3680 | 1 | | ī | | | | | | | | | | _ | | 3690 | 1 | | | | | | | | | | | | _ | | 3857 | ~ | | | | | | | | | | | | ī | | | | | | | | | | _ | | 3861 | ~ | | ~ | | | | | | | | | | | | ī | | | | | | | | | | _ | | 4001 | ~ | | | | | | | | | | | ī | | | | | | | | | | _ | | 4002 | ' | | ~ | | | | | | | | | | | | | | | | | | | _ | | 4007 | ~ | | | | | | | | | | | ī | | | | | | | | | | _ | | 4009 | ~ | | | | | | | | | | | \sqcap | | | | | | | | | | _ | | 4010 | ~ | | | | | | | | | | | ī | | | | | | | | | | _ | | 4011 | ~ | | | | | | | | | | | ī | | | | | | | | | | _ | | 4012 | / | | | | | | | | | | | ī | | | | | | | | | | _ | | 4013 | / | | | | | | | | | | | П | | | | | | | | | | _ | | 4014 | / | | | | | | | | | | | П | | | | | | | | | | _ | | 4015 | ' | | ~ | | | | | | | | | Π | | | | | | | 1 | | \top | _ | | 4016 | | | | | | | | | | t | 1 | | | | | | | | | | | | | | | 1 | | / | | ~ | | | | | | | | | \vdash | | | | | | | \dagger | T | T | _ | | 4017 | | | | | | | | | | t | 1 | | | | | | | | | | | | | | 1 | 1 | | / | | ~ | | | | | | | | | \vdash | | | | | | | \dagger | T | T | _ | | 4018 | 1 | | / | | | | | | | | | | | \vdash | | T | | | | | \dagger | T | \dagger | _ | | 4019 | | | | | | | | | | | 1 | | | | | | | | | | T | 1 | T | | 1 | | | ' | | | | | | | | | | | | | T | | t | | | T | T | \dagger | _ | | | | _ [| BiCN | лos | | | | | BIP | OL/ | AR | | | | | | | | | | | С | MOS | 3 | | | | | | | | | | | | | | | | ОТ | HER | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|----|-----|-----|--------|---|---|----|-----|-----|------|------|-----|-----|-----|------|------|-----|-------|-------|------|-----|---|---|---------------|-----|-----|------|----|------|-----|------|------|------|-----|-----|------|------|------|-------|-----| | DEVICE | ABT | ALB | ALVT | вст | 64BCT | LVT | ALS | 45 | 2 4 | ٥ | 2 | S | 工 | AC | ACT | AHC | АНСТ | ALVC | AUC | AUP | AVC | CB3Q | СВЗТ | СВТ | свт-с | CBTLV | CD4K | FCT | 웃 | | LV/LV-A/LV-AT | LVC | TVC | ABTE | FB | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 4020 | ~ | | ~ | ~ | | | | | | | | | | | | | | | | | | | 4021 | ~ | 4022 | • | 4023 | • | 4024 | ~ | | ~ | ~ | | | | | | | | | | | | | | | | | · | | 4025 | ~ | 4026 | ~ | 4027 | ~ | 4028 | ~ | 4029 | ~ | 4030 | ~ | 4031 | ~ | 4033 | ~ | 4034 | ~ | 4035 | ~ | 4040 | ~ | | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | 4041 | ~ | 4042 | ~ | 4043 | ~ | 4044 | ~ | 4045 | ~ | 4046 | ~ | | ~ | ~ | | | | | | | | | | | | | | | | | | | 4047 | ~ | 4048 | | | | | | | Ī | | | | | İ | | | | | | | | | | | | | | | ~ | İ | 4049 | | | | | | | Ī | | | | 1 | | | | | | | | | | | | | | | | ~ | | ~ | | İ | | | | | | | | | | | | | | | | | | 4050 | | | | | | | Ī | | | | 1 | | | | | | | | | | | | | | | 1 | ~ | | ~ | 4051 | | | | | | | Ī | | | | \top | | | | | | | | | | | | | | | 1 | ~ | | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | 4052 | | | | | | | Ī | | | | \top | | | | | | | | | | | | | | | 1 | ~ | _ | _ | ~ | ~ | | | | | | | | | | | | | | | | | | 4053 | | | | | | | Ī | ~ | | ~ | ~ | ~ | BiCN | IOS | | | | | BIP | POL | .AR | } | | | | | | | | | | | C | MO | S | | | | | | | | | | | | | | | | | 0 | THE | ER | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|----|------|-----|-----|---|-----|----|-----|---|-----|------|------|-----|-----|-----|------|------|-----|-----|-------|-------|-----|-----|-----|-----|---------------|-----|-----|------|---|------|-----|------|-------|------|------|-----|-----|------|------|------|-------|-----| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | LVI | ALS | 84 | St 1 | L | LS | S | TTL | AC | ACT | | AHC | АНСТ | ALVC | AUC | AUP | AVC | CB30 | CB3T | CBT | CET | O-IGO | CBILV | ביד | 2 : | HC | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | 8 | FIFO | GTL | GTLP | i Fon | HSIL | JIAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 4054 | V | 1 | 4055 | V | 1 | 4056 | ٧ | • | 4059 | V | 1 | ١ | / | 4060 | V | 1 | ١ | / | ~ | 4063 | V | 1 | 4066 | | | | | | | | | | | | | | | | ١ | / | | | | | | | | | | | V | 1 | ١ | / | ~ | ~ | | | | | | | | | | | | | | | | | | | 4067 | V | 1 | · | / (| ~ | 4068 | V | 1 | 4069 | V | 1 | 4070 | V | 1 | 4071 | V | 1 | 4072 | ٧ | • | 4073 | ٧ | • | 4075 | ٧ | • | ١ | / | / | 4076 | V | _ | 4077 | V | 1 | | | | | | | |
| | | | | | | | | | | | | | | 4078 | V | / | 4081 | V | 4082 | V | 1 | 4085 | V | 4086 | V | 4089 | V | 1 | 4093 | V | 4094 | V | 1 | · | / | / | 4097 | V | 1 | 4098 | V | 1 | 4099 | V | 4245 | ~ | | | | | | | | | | | | | | | | | | AIR | ALVT | BCT | 64BCT | IVI | SA AS | L | ΓS | s | т | AC | АСТ | АНС | H | | | | | | | | | | | | | /LV-AT | | | | | | | | | | | | | | | | | |-----|------|-----|-------|-----|-------|---|----|-----|---|----|-----|-----|------|------|-----|-----|-----|------|------|-----|-------|-------|----------|---|-------|---------------|-----|-----|------|---|------|-----|------|------|------|-----|-----|----------------|------|------|-----------|-----| | | | | | | | | | | | | 1 | ₽ | АНСТ | ALVC | AUC | AUP | AVC | CB3Q | СВЗТ | СВТ | СВТ-С | CBTLV | FCT | 오 | ✓ нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | æ | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | ~ | - | ~ | 1 | ~ | ~ | • | ~ | • | ~ | • | ~ | • | V | , | ~ | ' | ~ | ~ | V | • | | | ĺ | V | • | ~ | ~ | ĺ | V | , | ~ | ~ | ĺ | V | • | | | ĺ | V | • | | | ĺ | V | • | ~ | | ĺ | V | , | ~ | ~ | V | , | V | • | | | ĺ | V | , | V | • | | | | | | | | | ĺ | | | | | | | | | \exists | V | • | | | ĺ | ~ | ~ | | | | | | | 1 | | | | | | | | | \exists | ~ | 1 | | | | | | | | | 1 | | | | | | | | | T | V | 1 | ~ | ~ | | | | | | | | | | | | | | | | \exists | V | , | | | İ | | | | | | | 1 | | | | 1 | | | Ì | 寸 | _ | 1 | | V | • | | | | | | | | | | | | 1 | | | | | | T | V | , | | | İ | | | | | | | 1 | | | | 1 | | | Ì | 寸 | _ | | | | | | | 1 | 1 | 1 | † – | 1 | | | + | | | | | | t | | | | 1 | . 🕇 💳 | 1 | - | | | | | | | | | | -+ | | + | - + | -t | -+ | - | BiC | MOS | } | | | | В | BIPO | LAI | R | | | | | | | | | | | (| СМО | S | | | | | | | | | | ı | | | | | | | 01 | HE | R | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|-----|----|------|-----|---|---|----|------|-----|-----|------|------|-----|-----|-----|------|------|-----|-------|-------|-------|------|---|---|-----|---------------|-----|-----|------|----|------|-----|------|------|------|---------|-----|---|------|------|------|-------|-----| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | LVI | SIA | ALS | AS | F | rs | S | Щ | AC | TO A | ACI | АНС | АНСТ | ALVC | AUC | AUP | AVC | CB30 | CB3T | CBT | CBT.C | CETIV | CBILV | CD4K | 5 | 오 | НСТ | LV/LV-A/LV-AT | LVC | TVC | ABTE | FB | FIFO | GTL | GTLP | НСТІ | ITAG | DCA DCA | £ 2 | 7 | SSTL | SSTU | SSTV | SSTVF | VME | | 4724 | · | 4851 | • | / | 4852 | • | / | 5400 | ~ | 5401 | ~ | 5402 | / | | | | | | ı | _ | | 5403 | 1 | _ | | 6800 | ~ | , | V | 1 1 | ' | 6845 | V | • | 7001 | • | / | | | | | | | | | | | | | | | | | | | _ | | 7002 | • | / | | | | | Ī | | | | | | | | | | | | | | | | 7032 | • | / | 7046 | • | / | ~ | 7266 | • | / | | | | | Ī | | | | | | | | | | | | | | | | 7802 | ~ | | | | | | | | | | | | | | 7803 | ~ | | | | | | | | | | | | | | 7804 | ~ | | | | | | | | | | | | | | 7805 | ~ | | | | | | | | | | | | | | 7806 | ~ | | | | | | | | | | | | | | 7807 | ~ | | | | | | | | | | | | | | 7808 | < | | | | | | | | | | | | | | 7811 | < | | | | | | | | | | | | | | 7813 | ~ | | | | | | | | | | | | | | 7814 | ~ | | | | | | | | | | | | | | 7819 | ~ | | | | | | | | | | | | | | 7820 | | | | | | | | | | | | | | | Ĺ | ~ | | | | | | | | | | | | | | 7881 | Ī | | | ~ | | | | | | | | | | | | | | 7882 | ~ | | | | | | | | | | | | | | 8003 | | | | | | | | ı | ~ | Ī | | | | | | | | | | | | | | | | | | | l | BiCI | 10S | | | | | BIP | OL | AR | | | | | | | | | | | (| CMO | S | | | | | | | | | | | | | | | | | ОТН | IER | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|----|-----|--------|----|----|---|----|-----|-----|------|------|-----|-----|-----|------|------|-----|-----|-------|-------|------|-----------|--------|-----|---------------|-----|---|-----------|-----------|------|-----|-----------|-----------|------|-----------|-----|------|----------|----------|-------|-------------| | DEVICE | ABT | ALB | ALVT | вст | 64BCT | LVI | ALS | SV | 2 | L . | SI | S | Щ | AC | АСТ | АНС | AHCT | ALVC | AUC | AUP | AVC | CB30 | CB3T | CBT | CBI | CBTIV | CBILV | CD4K | 2 | 외 | HCI | LV/LV-A/LV-AT | 1VC | 2 | ABTE | FB | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 8151 |
· | / | | | | | | | | | | | | | | | | | | 8153 | · | / | | | | | | | | | | | | | | | L | \bigsqcup | | 8154 | ١ | / | | | | | | | | | | | | | | | L | \bigsqcup | | 8157 | · | / | | | | | | | | | | | | | | | | | | 8240 | ~ | | | | | | 1 | | | 8244 | / | | | | | | | | | 8245 | ~ | | | | | |
 | | | 8373 | ~ | | | | | | | | | 8374 | ~ | | | | | | | | | 8543 | ~ | | | | | | | | | 8550 | ı | | | | | | | | ~ | | | | | | | | 8574 | ı | | | | | | | | | ~ | | | | | | | 8575 | ı | | | | | | | | | ~ | | | | | | | 8646 | ı | | | | | | | ~ | | | | | | | | | 8652 | ı | | | | | | | ~ | | | | | | | | | 8952 | ı | | | | | | | ~ | | | | | | | | | 8980 | ı | | | | | | | ~ | | | | | | | | | 8986 | ı | | | | | П | | ~ | | | | П | |
 | Г | | 8990 | ı | | | | | П | | ~ | | | | П | | | Г | | 8996 | ı | | | | | | | ~ | | | | | | | | | 8997 | ı | | | | | | | ~ | | | | | | | | | 9306 | ı | | | | | | | | ~ | | | | | | | | 11000 | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | | | | | ı | | | | | П | | | | | | П | | | Г | | 11004 | | | | | | | | | | | | İ | | ~ | ~ | | | | | | | | | | | | | | | | | | | ı | | | T | ı | \exists | | | | | | | | | | | 11008 | | | | | | | Ī | | | | | | | ~ | ~ | | | | | | | | | | | T | | T | 1 | | T | | | Ť | | 1 | 1 | | \exists | \exists | | | | | \Box | \Box | | | | 11030 | | | | | | | Ī | | | | | | | | ~ | | | | | | | | | | | | | | | | | | | ı | | | | | \exists | \dashv | | | | | | | | | | 11032 | | | | | | | | | | | | 1 | | ~ | ~ | | | | | | | | t | t | | | | T | | 1 | T | f | | Ť | | 1 | 1 | 1 | \exists | \dashv | | \exists | | | | \sqcap | | | | 11074 | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | 1 | | | | | 1 | | 1 | | | \exists | \exists | | | | | | | | | | 11086 | | | | | | | f | | | \top | | 1 | | ~ | | | | | | | | | T | t | | T | T | T | \dagger | \top | T | | | 1 | \dagger | \dashv | 1 | | \exists | | | \exists | | | \sqcap | \sqcap | | | | | | | | | | | - | 1 | -1 | | | 1_ | | | L | | 1 | | | 1 | 1 | 1 | - | 1 | | | | 1 | | | 1 | 1 | | | | | | 1 | | | | | | | | | | | | 1 | | | BiCN | MOS | <u> </u> | | T | _ | | BIP | OLA | AR | | \neg | | | | | | | | | | С | MOS | , | | | | | | | | | | | | | | | | (| ЭТН | ER | | | | | | | |--------|---------|---------|--------|-----|----------|-----|----|--------|--------|-----|-----|----|-----------|----------------------|----|-----|-----|-----|------|------|-----|-----|-----|------|------|----------|-------|-------|------|-----|---|-----|---------------|-----|-----|------|---|------|-----|-------|-----|--------------|--------|-----|-----|------------------------------|----------|------|-------|-----| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | LVI | :: | ALS | AS | ш | S | 2 | S | 1 | AC | АСТ | АНС | 101 | AHCI | ALVC | AUC | AUP | AVC | CB3Q | CB3T | CBT | CBT-C | CBTLV | CD4K | FCT | 오 | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | 8 | FIFO | GTL | GTI P | פור | НЅТ | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 11138 | \prod | \Box | \Box | | | | T | | \Box | | | | | \Box | ~ | T | | | | | \prod | \Box | | | | | 11139 | \prod | | | | | | | | \neg | | | | | \Box | | ~ | \Box | П | | | | | 11175 | \prod | \Box | \Box | | | | T | | \Box | | | | | \Box | ~ | T | | | | | \prod | \Box | | | | | 11240 | \prod | | | | | | T | | | | | | | , ¬ | ~ | ~ | $_{\scriptscriptstyle } o$ | \Box | | | | | 11244 | \prod | | | | | | T | | \neg | | | | T | $ egthinspace{-1pt}$ | ~ | ~ | T | T | | T | | \Box | \Box | | | | | 11245 | \prod | \Box | \Box | | | | Ī | | | | | | \exists | , 7 | ~ | ~ | İ | | | | | | T | T | T | | Ţ | \Box | | | | | 11257 | \prod | | \Box | | | | T | | \neg | | | | | 7 | ~ | ~ | T | | | T | | \Box | \Box | | | | | 11286 | ╗ | \Box | \Box | | | | T | | \neg | | | | \exists | eg | | ~ | 1 | 1 | | T | T | | Ţ | \sqcap | | | | | 11373 | ╗ | \Box | \Box | | | | T | | \neg | | | | \exists | eg | | ~ | 1 | 1 | | T | T | | Ţ | \sqcap | | | | | 11374 | ╗ | | | | | | T | T | \neg | | | | T | \neg | | ~ | T | T | | T | | \Box | \Box | | | | | 11543 | \prod | \Box | \Box | | | | T | | \neg | | | | | , ¬ | | ~ | T | | | T | | \Box | \sqcap | | | | | 11652 | П | | | | | | Ī | | \neg | | | | T | , 7 | | ~ | T | T | | T | | \Box | \Box | | | | | 14538 | \prod | \Box | \Box | | | | T | | \neg | | | | | , ¬ | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | T | | | T | | \Box | \sqcap | | | | | 16209 | \prod | | | | | | Ī | | | | | | | \Box | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | T | | T | | \Box | \Box | | | | | 16210 | \prod | | \Box | | | | | | \Box | | | | | \Box | | | | | | | | | | ~ | ~ | ~ | ~ | ~ | | | | | | | | | | | | | | | | | | \Box | П | | | | | 16211 | | \Box | \Box | | | | I | \Box | | | | I | | \Box' | | | | | | | | | | ~ | ~ | ~ | ~ | ~ | | | | | | | | | | | | | I | | | | | \prod | | | | | | 16212 | | \prod | \Box | | | | | | | | | I | | | | | | | | | | | | | ~ | ~ | ~ | ~ | | | | | | | | | | | | | I | | | | | | \Box | | | | | 16213 | \prod | | | | | | I | | | | | I | | \Box' | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | I | | | | | \prod | | | | | | 16214 | | | | | | | I | | | | L | Ι | | \Box' | | | L | L | | | | | | | | ~ | ~ | | | | | | | | | | | | | I | I | \Box | \Box | | | | | | | | | 16222 | | \Box' | | | | | I | | | | I | I | | , <u> </u> | ~ | | | | | I | I | \mathbb{I} | | | | | ı_' | | | | | 16232 | | \prod | \Box | | | | | | | | | I | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | I | | | | | | \Box | | | | | 16233 | | \prod | \Box | | | | | | | | | I | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | I | | | | | | \Box | | | | | 16240 | 1 | \Box | ~ | | | ~ | 1 | \Box | | | | I | | \Box' | | ~ | ~ | · | / 6 | / | ~ | | | | | | | | | ~ | | | | ~ | | | | | | | I | | | | | \prod | | | | | | 16241 | > | \prod | \Box | | | ~ | T | | | | | I | I | | | | | | \Box | | | | | 16244 | 1 | ~ | ~ | | | ~ | T | | \Box | | | | | \Box | ~ | ~ | ~ | · | / • | / | ~ | | ~ | ~ | | ~ | ~ | | | ~ | | | | ~ | | | | | | | | | | | | \Box | П | | | | | 16245 | ~ | ~ | ~ | | | ~ | 1 | | \neg | | | | | \Box | ~ | ~ | | · | / 6 | / | ~ | | ~ | ~ | | ~ | ~ | | | ~ | | | | ~ | | ~ | | | | | | | | | | \Box | П | | | | | 16246 | \prod | \Box | \Box | | | | Ī | | | | | | | \Box | ~ | | | | | | | | | | \prod | \Box | | | | | 16260 | ~ | | | | | | Ī | | | | | | | \Box | | | | | ١ | / | T | | T | | \Box | \Box | | | | | 16269 | \prod | | | | | | Ī | | \neg | | | | | \Box | | | | | ٠ | / | | | ~ | | | | | | | | | | | | | | | | | T | T | T | T | T | | \Box | \Box | | | | | | | | BiCI | ИOS | | | | ļ | BIP | OLA | R | | | | | | | | | | C | CMO | S | | | | | | | | | | | | | | | | 01 | THE | R | | | | | | | |--------|-----|----------|------|-----|-------|-----|-----|----|-----|-----|---|---|----|-----|-----|------|------|-----|-----|-----|------|------|-----|-------|-------|------|-----|----|----------|---------------|-----|-----|------|-----------|------|----------|------|------|------|--------|----|-----|------|-----------|-----------|----------|-----| | DEVICE | ABT | ALB | ALVT | вст | 64BCT | LVT | ALS | AS | L | ST | S | Ę | AC | ACT | AHC | AHCT | ALVC | AUC | AUP | AVC | CB30 | CB3T | CBT | CBT-C | CBTLV | CD4K | FCT | HC | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | FB | FIFO | GTL | GTLP | HSTI | ITAG | DE S | ¥. | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 16270 | | | | | | | | | | | | | | | | | ~ | 16271 | | | | | | | | | | | | | | | |
| ~ | 16282 | | | | | | | | | | | | | | | | | ~ | L | | | 16292 | ~ | | ~ | 16334 | | | | | | | | | | | | | | | | | ~ | | | ~ | l | | | 16344 | | | | | | | | | | | | | | | | | ~ | 16373 | ~ | | < | | , | 1 | | | | | | | ~ | ~ | ~ | ~ | ~ | ~ | | ~ | | | | | | | ~ | | | | / | | | | | | | | | | | | | | | | | | 16374 | ~ | | / | | 1 | 1 | | | | | | | ~ | ~ | ~ | ~ | ~ | ~ | | ~ | | | | | | | < | | | | ~ | | | | | | | | | | | | | | | | | | 16390 | ~ | ' | 16409 | | | | | | | | | | | | | | | | | ~ | 16460 | ~ | 16470 | ~ | 16500 | ~ | | | | 1 | 1 | | | | | | | | | | | ~ | | | | | | | | | | ~ | 16501 | ~ | | | | 1 | 1 | | | | | | | | | | | ~ | ~ | | | | | | | | | ~ | 16524 | | | | | | | | | | | | | | | | | ~ | 16525 | | | | | | | | | | | | | | | | | ~ | 16540 | ~ | | | | | | | | | | | | | | ~ | ~ | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 16541 | ~ | | | | | / | | | | | | | | ~ | ~ | ~ | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | 16543 | ~ | | | | | / | | | | | | | | ~ | | | ~ | | | | | | | | | | ~ | | | | ~ | | | | | | | | | | | | | | | | | | 16600 | ~ | | | | | | | | | | | | | | | | ~ | 16601 | ~ | | / | | | | | | | | | | | | | | ~ | 16612 | ~ | ~ | | | | | | | | | | | | 16616 | ~ | | | | T | T | İ | | \exists | | | | | 16622 | ~ | | | | T | T | İ | | \exists | | | | | 16623 | 1 | | | | | | | | | | | | Ī | ~ | | | | | | 1 | | 1 | | | | | | | | | | | | | | | | | 1 | T | T | | | \exists | \exists | | | | 16640 | 1 | | | | | | | | | | | | | | | | | | | 1 | | 1 | | | | | | | | | | | | | | | | | | T | T | İ | | \exists | \exists | | | | 16646 | V | | | | | ~ | | | | | | | | ~ | | | ~ | | | ~ | | | | | | | ~ | | | | ~ | | | | | | | T | 1 | \top | T | | | 寸 | \exists | | | | 16651 | | | | | | | | | | | | | | ~ | T | 1 | \top | T | | | 寸 | \exists | | - | | 16652 | V | | | | | ~ | | | | | | | ~ | ~ | | | | | | | | | | 1 | | | ~ | | | | ~ | | | | | | | T | + | T | | 1 | | | \exists | \dashv | - | | | | <u> </u> | | | | | | | 1 | | 1 | 1 | - | 1 | | 1 | 1 | | 1 | 1 | 1 | 1 | | - | | ı | | | <u> </u> | | | | | | l | <u> </u> | Щ | — | — | | !_ | | 1 | | | | — I | | | | | BiC | MOS | | | | | BIPO | DLAI | R | | | | | | | | | | CI | MOS | | | | | | | | | | | | | | | | | OTH | HER | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|----|------|------|---|---|----|-----|-----|------|----------|-----|-----|----------|------|------|-----|-------|----------|------|-----|----|-----|---------------|-------|-----|------|---|------|-----|------|------|------|-----|-----|------|------|------|---------|-------------------| | DEVICE | ABT | ALB | ALVT | вст | 64BCT | LVI | ALS | AS | L | rs | S | Щ | AC | АСТ | АНС | АНСТ | ALVC | AUC | AUP | AVC | CB3Q | СВЗТ | СВТ | СВТ-С | CBTLV | CD4K | FCT | HC | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | 8 | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 16657 | ~ | | | | | | | | | | | | | ~ | \prod | | | 16721 | | | | | | | | | | | | | | | | | ~ | ' | | 16722 | ' | 16800 | ~ | / | 16811 | ~ | + | | ~ | | | | | | | | | | | | | | | | | | |] | | | \prod_{i} | | 16820 | | | | | | | | | | | | | | | | | ~ | 16821 | > | | > | | | | | | | | | | | | | | 1 | <u> </u> | | | > | | | | | | | | | | | | | ~ | | | ~ | | | | | | | | | | ~ | | | | | | | | | | | | | | | | | | | <u> </u> | | 16825 | > | | | | | | | | | | | | | ~ | | | ~ | 16827 | ~ | | > | | | | | | | | | | | ~ | | | ~ | | | ~ | | | | | | | ~ | | | | | | | | | | | | | | | | | | | r r | | 16831 | | | | | | | | | | | | | | | | | 1 | \sqsubseteq $'$ | | 16832 | | | | | | | | | | | | | | | | | ' | \equiv $'$ | | 16833 | > | \sqsubseteq $'$ | | 16834 | | | | | | | | | | | | | | | | | / | | | > | ' | | 16835 | | | | | | • | | | | | | | | | | | / | | | > | \sqsubseteq $'$ | | 16837 | • | | ~ | السا | ′ ــــــٰ | | 16841 | 1 | | | | | | | | | | | | | ~ | | | ~ | | | | | | | | | - 1 | / | | | | | | | | | | | | | | | | | | oxdot | ∟ ′ | | 16843 | > | الل | ∟ ′ | | 16847 | • | | ~ | oxdot | ∟ ′ | | 16853 | 1 | oxdot | ∟ ′ | | 16857 | • | | | ~ | ~ | | 16859 | ~ | ~ | ~ | | 16861 | | | | | | | | | | | | | | ~ | | | | | | | | | ~ | ' | | 16863 | > | | | | | | | | | | | | | ~ | | | • | الل | <u>'</u> ' | | 16901 | | | | | | | | | | | | | | | | | / | | | | | | | | | | | | | ٠ | 1 | | | | | | | | | | | | | | | ' | | 16903 | | | | | | | | | | | | | | | | | ~ | 16912 | floor | | | | | | ~ | | | | | | Ţ | | LI | / | | 16916 | ~ | | | | | | | | آ | | | 16918 | ~ | | | | | | | | | | | | | BiCI | MOS | | | | | BIP | OLA | ۱R | | | | | | | | | | | CI | MOS | ; | | | | | | | | | | | | | | | | ОТН | IER | | | | | | | |--------|-----|-----|------|-----|-------|-----|-----|----|-----|----------|-----|-----|-----|----|-----|-----|------|------|-----|-----|-----|------|------|-----|-------|-------|------|-----|---|-----|---------------|-----|-----|------|----------|------|-----|------|------|------|-----|-----|------|------|------|-------|----------| | DEVICE | ABT | ALB | ALVT | BCT | 64BCT | LVT | ALS | AS | | <u> </u> | 3 6 | , E | 1 9 | AC | ACT | АНС | AHCT | ALVC | AUC | AUP | AVC | CB3Q | СВЗТ | СВТ | свт-с | CBTLV | CD4K | FCT | 윘 | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | £ | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 16919 | • | | | | | | | | | | 16923 | • | | | | | | | | | | | | 16927 | • | | | | | | | | | | | 16945 | • | | | | | | | | | | | 16952 | ~ | | | | | 1 | | | | | | | | | • | | | • | | | | | | | | | | ~ | | | | ~ | | | | | | | | | | | | | | | | | 16973 | | | | | | | | | | | | | | | | | | > | 18245 | • | | | | | | | | | 18502 | • | | | | | | | | | 18504 | > | | | | | | | | | 18511 | | | | | | > | 18512 | > | | | | | | | | | 18514 | > | | | | | | | | | 18640 | > | | | | | | | | | 18646 | > | | | | | | | | | 18652 | > | | | | | | | | | 21395 | • | | | | | | | | | <u></u>
| | 22033 | • | | | | | | | | | <u></u> | | 22034 | • | | | | | | | | | <u></u> | | 22501 | ~ | | 25244 | | | | • | • | 25245 | ~ | | | • | • | 25642 | | | | • | 29821 | | | | • | | | ~ | 29823 | | | | | | | ~ | 29825 | | | | • | <u> </u> | | 29827 | | | | • | | | ~ | <u> </u> | | 29828 | | | | | | | ~ | _ | | 29833 | | | | | | | ~ | <u></u> | | 29843 | | | | ~ | İ | | | | | BiCN | IOS | ; | | | | BIP | OLA | ۱R | | | | | | | | | | | С | MOS | 3 | | | | | | | | | | | | | | | | ОТІ | HER | | | | | | _ | |--------|-----|-----|------|----------|-------|-----|-----|----|-----|-----|-----|-----|---|----|-----|-----|------|------|-----|-----|-----|------|------|----------|-------|-------|------|-----|----------|-----|---------------|-----|-----|------|---|------|-----|----------|------|------|-----|-----|------|------|----------|-------|-----| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | LVT | ALS | AS | E . | | 3 8 | s E | : | AC | АСТ | АНС | АНСТ | ALVC | AUC | AUP | AVC | CB3Q | CB3T | CBT | CBT-C | CBTLV | CD4K | FCT | <u> </u> | HCT | LV/LV-A/LV-AT | LVC | TVC | ABTE | æ | FIFO | GTL | GTLP | HSTL | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 29854 | | | | | | | 1 | | | | | | | | - | \sqcap | | | | | | | | - | | | 29863 | | | | ' | | | ~ | 1 | | | | | Ī | \sqcap | | | | 29864 | | | | ~ | П | | | | | | П | П | | | | 32240 | | | | | | 1 | | | | | | | ı | \sqcap | | | | 32244 | | | ~ | | | 1 | | | | | | | ı | | | | | ~ | ~ | | | | | | | | | | | | | ~ | | | | | | | | | | | | | \sqcap | | | | 32245 | ~ | | | | | 1 | | | | | | | T | | | | | ~ | ~ | | | ~ | | ~ | | | | | | | | ~ | | | | | | | | | | | | | \sqcap | | | | 32316 | ~ | | | | | | | | | | | | Ī | П | | | | 32318 | ~ | | | | | | | | | | | | ı | \sqcap | | | | 32373 | | | ~ | | | 1 | | | | | | | ı | | | | | | | | + | | | | | | | | | | | ~ | | | | | | | | | | | | | \sqcap | | | | 32374 | | | ~ | | | 1 | | | | | | | | | | | | 1 | ~ | | | | | | | | | | | | | ~ | | | | | | П | | | | | | | П | | | | 32501 | ~ | | | | | | | | | | | | | | | | | ~ | П | | | | | | П | П | | | | 32543 | ~ | П | | | | | | П | П | | | | 32852 | П | | | | | | | ~ | ~ | ~ | | 32864 | П | | | | | | ~ | П | | | | 32866 | П | | | | | | ~ | П | | | | 32867 | П | | | | | | | ~ | | ~ | | 32877 | ~ | | ~ | | 32912 | ~ | | | | | | | П | | | | 32916 | ~ | | | | | | | П | | | | 32945 | ~ | | | | | | | Π | | | | 32973 | | | | | | | | | | | | | | | | | | ~ | П | | | | | | | П | | | | 40102 | ~ | | | | | | | | | | | П | | | | | | | П | | | | 40103 | ~ | | ~ | ' V | , | | | | | | | | | | | | | | П | | | | 40105 | ~ | | П | | | | | | | П | | | | 40106 | ~ | | | | | | | | | | | | | | | | | | П | | | | 40107 | ~ | | | | | | | | | | | | | | | | | | П | | | | 40109 | ~ | | | | | | | | | | | П | | | | | | | П | | | | 40110 | | | | | | | | | | | | | Ī | | | | | | | | | | | | | | ~ | 40117 | | | | | | | | Ĺ | İ | | | | Î | | | | | | | | | | | | | | ~ | Ĺ | Ĺ | l | BiCN | /IOS | | | | | BIP | OL/ | ۱R | | | | | | | | | | | (| СМС | S | | | | | | | | | | | | | | | | _ | 01 | ГНЕГ | 2 | | | | | | | |--------|-----|-----|------|------|-------|-----|-----|----|-----|-----|-----|---|---|----|-----|-----|------|------|-----|-----|-----|------|------|-----|-----|-------|-------|------|-----|---|-----|---------------|-----|-----|------|----|------|-----|------|------|------|------|-------------|------|------|------|------|-------|-----| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | IVI | ALS | AS | 2 4 | 9 | 3 6 | s | Ĕ | AC | АСТ | АНС | AHCT | ALVC | AUC | AUP | AVC | CB3O | CB2T | 160 | CBT | CBT-C | СВТLУ | CD4K | FCT | 유 | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | 89 | FIFO | GTL | GTLP | HSTI | ITAG | PCA | ב
ב
ב | P.C. | SSTL | SSTU | SSTV | SSTVF | VME | | 40147 | (| / | 40161 | / | 40174 | / | 40175 | • | / | 40192 | • | / | 40193 | / | 40194 | - | / | 40257 | - | / | 161284 | ~ | • | | | | | | | | | | | | | | | | | | 162240 | | | | | | • | ı | ~ | 162241 | | | | | | • | 162244 | > | | • | | | • | | | | | | | | | | | | • | | | | | | | | | | ı | ~ | | | | • | | | | | | | | | | | | | | | | | | 162245 | > | | • | | | • | | | | | | | | | | | | ~ | | | | | | | | | | | ~ | | | | • | | | | | | | | | | | | | | | | | | 162260 | > | | | | | | | | | | | | | | | | | • | 162268 | | | | | | | | | | | | | | | | | | ~ | 162280 | | | | | | | | | | | | | | | | | | 1 | 162282 | | | | | | | | | | | | | | | | | | ~ | 162334 | | | | | | | | | | | | | | | | | | ~ | 162344 | | | | | | | | | | | | | | | | | | 1 | 162373 | | | | | | • | | | | | | | | | | | | • | | | | | | | | | | ı | ~ | 162374 | | | | | | • | | | | | | | | | | | | • | | | | | | | | | | ı | ~ | 162409 | | | | | | | | | | | | | | | | | | ~ | 162460 | > | _ | | 162500 | > | ~ | 162501 | > | ~ | 162525 | | | | | | | | | | | | | | | | | | ~ | 162541 | | | | | | ~ | 162543 | - | ~ | 162601 | > | | | | | | | | | | | | | | | | | ~ | - | - | | | | | | | _ | | | | | BiC | MO | S | | I | | F | BIP(| OLA | ιR | | I | | | | | | | | | C | MOS | | | | | | | | | | | | | | | | | ОТНІ | ΞR | | | | | | | |--------
--|---------|------|------------|--------------|-------|-----|-----|---------------|----------|----------|-----|----------|---|----|----------|---------|------|------|-----|-----|-----|------|------|-----|-----------|-------|------|-----|----|-------|---------------|--------------------|-----|------|---|------|--------|-----------|-----------|----------|---------|---------------|-----------|------------|--------------|-----------|-------------| | DEVICE | ABT | ALB | ALVT | ВСТ | 64BCT | 174 | LV. | ALS | AS | T. | . rs | 3 . | S
TIL | - | AC | ACT | АНС | АНСТ | ALVC | AUC | AUP | AVC | CB3Q | СВЗТ | СВТ | СВТ-С | CBTLV | CD4K | FCT | НĊ | нст | LV/LV-A/LV-AT | LVC | TVC | ABTE | 8 | FIFO | GTL | GTLP | НЅТ | JTAG | PCA | PCF | SSTL | SSTU | SSTV | SSTVF | VME | | 162646 | \Box | | | <u> </u> | 1 | +- | Ť | | | Ė | | 1 | + | 1 | | | + | | | | | | | | | | | Ť | ~ | | _
 | | _ | İ | , | _ | _ | | | | | 7 | $\overline{}$ | | , 🗂 | " | | <u>-</u> | | 162652 | \sqcap | \Box | | | \dagger | † | 1 | Ì | $\overline{}$ | | | T | \top | 1 | | | + | | | | | | | | | | | | ~ | | i | | \exists | | | | | + | \top | | | \top | \top | \exists | , | $_{i}$ | \Box | | | 162721 | \Box | \Box | | | + | 1 | T | | _ | | | T | + | 1 | | | 1 | | ~ | | | | | | | | | | | | ı | | \exists | | | | | 1 | \exists | \exists | | 7 | \top | \exists | $_{i} op$ | $_{i}$ | \Box | | | 162820 | \Box | | | | \dagger | Ť | T | | \neg | | | T | | 1 | | | T | | ~ | | | | | | | \exists | | | | | | | \exists | | | | | 1 | \exists | | | 7 | \top | | , op | $_{i}$ | \Box | | | 162822 | \Box | | | | T | | Ť | | | | | T | | 1 | | | | | | | | | | | | | | | | | | | \exists | | | | | T | T | ~ | | \top | \top | | \Box | $_{I}$ | \Box | | | 162823 | ~ | | | | | | T | | | | | T | | T | | | | | | | | | | | | | | | ~ | | ı | | | | | | | | \exists | | | T | | | , op | \Box | \Box | | | 162825 | ~ | | | | | T | T | | | | | T | T | | | T | T | | , op | $_{I}$ | | | | 162827 | ~ | | ~ | | | | T | | | | | | | | | | | | ~ | | | | | | | | | | ~ | | | | | | | | | | \exists | | | | | | \Box | \sqcap | | | | 162830 | | | | | | I | 1 | | | | | I | | 1 | | | L | | ~ | | | | | | | | | | | | | | \Box | | | | | \Box | \Box | | | I | I | | \prod | ┌ | | I | | 162831 | | | | | | I | I | | | | | I | | | | | | | ~ | \prod | | | | | 162832 | | | | | | I | I | | | | | I | | | | | | | ~ | \prod | | | | | 162834 | | \Box' | | | I | I | I | | | | | I | | 1 | | | L | | ~ | \Box' | | | 162835 | Ū | Ľ' | Ľ' | | \perp | brack | 1 | | | | | L | | | | | | | ~ | ا_ | Ľ' | | | 162836 | Ū | Ĺ' | Ľ' | | \bot | L | | | | | | L | | | | | | | ~ | ال | Ĺ' | | | | ~ | Ĺ' | Ĺ' | | L | l | | | | | | l | l | | | | | | ~ | | | | | | | | | | • | | | | | | | | | | | | | | | | | الله | Ĺ' | | | 162952 | $oldsymbol{oldsymbol{oldsymbol{eta}}}$ | ⊥_' | ⊥_′ | | \perp | ┸ | ┸ | | | <u> </u> | \perp | L | | ┸ | | <u> </u> | | | | | | | | | | | | | • | | Ш | | | | | | | | | | | | \perp | | \square | | ⊥_' | ш | | 164245 | $oldsymbol{oldsymbol{oldsymbol{eta}}}$ | ⊥_' | ⊥_' | | \perp | ┸ | ┸ | | | <u> </u> | \perp | L | | ┸ | | <u> </u> | | | 1 | | | ~ | | | | | | | | | Ш | | | | | | | | | | | | \perp | | \square | | ⊥_' | ш | | 182502 | $oldsymbol{ol{ol{oldsymbol{ol}}}}}}}}}}}}}}}}$ | ⊥' | ⊥' | | Ļ | L | ┸ | | | | | Ţ | \bot | ┸ | | | \perp | | | | | | | | | | | | | | Ш | | $ \bot $ | | | | | | \perp | | ~ | \perp | \perp | | Ш | ┙ | ⊥_' | ш. | | 182504 | $oldsymbol{\sqcup}$ | ⊥_' | ⊥' | <u> </u> | 퇶 | ┸ | 1 | | | | Ļ | L | _ | _ | | <u> </u> | _ | | | | | | | | | | | | | | Ш | \perp | $\perp \downarrow$ | | | | | | \perp | | ~ | \perp | _ | _ | ot | \sqcup | ⊥' | | | 182512 | $oldsymbol{oldsymbol{oldsymbol{oldsymbol{\mu}}}$ | ⊥_' | ⊥' | lacksquare | \downarrow | 퇶 | 1 | | | | Ļ | 퇶 | _ | _ | | <u> </u> | \perp | | | | | | | | | | | | | | Ш | | | | | | | | \perp | | ~ | \perp | _ | _ | \square | ┙ | ҆—' | ь | | 182646 | \square | ⊥' | ⊥' | lacksquare | ╆ | L | ┸ | | | _ | <u> </u> | L | \perp | ┸ | | <u> </u> | ┸ | | | | | | | | | | | | | | Ш | | \bot | | | | | | \perp | | ' | | \perp | | Ш | ا ل | ⊥_' | ь | | 182652 | \square | ⊥' | ⊥' | lacksquare | ╆ | L | ┸ | | | | <u> </u> | L | \perp | ┸ | | <u> </u> | ┸ | | | | | | | | | | | | | | Ш | | \bot | | | | | | \perp | | ~ | | \perp | | Ш | ا ل | ⊥_' | ь | | 322374 | $oldsymbol{\sqcup}$ | ⊥_' | ⊥' | <u> </u> | 퇶 | ~ | 1 | | | | Ļ | L | \perp | _ | | <u> </u> | _ | | | | | | | | | | | | | | Ш | \perp | $\perp \downarrow$ | | | | | | \perp | \perp | | \perp | _ | _ | ot | \sqcup | ⊥' | | | 324245 | $oldsymbol{oldsymbol{oldsymbol{oldsymbol{\mu}}}$ | ⊥_' | ⊥' | lacksquare | \downarrow | 퇶 | 1 | | | | Ļ | 퇶 | \perp | _ | | <u> </u> | \perp | | | | | ~ | | | | | | | | | Ш | | | | | | | | \perp | | | \perp | _ | _ | \square | ┙ | ҆—' | — | | 34X245 | | <u></u> | ∟' | | | | 1 | | | <u> </u> | | | | | 1 | <u> </u> | | | | | | | | | ~ | | | | | | l | | | | | | | | | | | | | | | ı_ | <u></u> ' | i | | LOGIC OVERVIEW | | |--|---| | MUST-HAVE PRODUCTS | 2 | | PRODUCT INDEX | 3 | | FUNCTIONAL CROSS-REFERENCE | 4 | | DEVICE SELECTION GUIDE | 5 | | PACKAGING AND MARKING INFORMATION | A | | LOGIC PURCHASING TOOLS/ALTERNATE SOURCES | В | ## SECTION 5 DEVICE SELECTION GUIDE #### **CONTENTS** | ABT – Advanced BiCMOS Technology Logic | 5–5 | |--|-------| | ABTE/ETL - Advanced BiCMOS Technology/Enhanced Transceiver Logic | 5–13 | | AC/ACT – Advanced CMOS Logic | 5–15 | | AHC/AHCT – Advanced High-Speed CMOS Logic | 5–23 | | ALB - Advanced Low-Voltage BiCMOS Logic | 5–29 | | ALS - Advanced Low-Power Schottky Logic | 5–31 | | ALVC - Advanced Low-Voltage CMOS Technology Logic | 5–37 | | ALVT - Advanced Low-Voltage BiCMOS Technology Logic | 5–43 | | AS – Advanced Schottky Logic | 5–45 | | AUC – Advanced Ultra-Low-Voltage CMOS Logic | 5–49 | | AUP – Advanced Ultra-Low-Power CMOS Logic | 5–53 | | AVC – Advanced Very-Low-Voltage CMOS Logic | 5–55 | | BCT – BiCMOS Technology Logic | 5–59 | | 64BCT – 64-Series BiCMOS Technology Logic | 5–62 | | BTA – Bus-Termination Arrays | | | CB3Q - 2.5-V/3.3-V Low-Voltage High-Bandwidth Bus-Switch Crossbar Technology Logic | 5–65 | | CB3T - 2.5-V/3.3-V Low-Voltage Translator Bus-Switch Crossbar Technology Logic | | | CBT – Crossbar Technology Logic | 5–71 | | CBT-C - 5-V Bus-Switch Crossbar Technology Logic With -2-V Undershoot Protection | | | CBTLV – Low-Voltage Crossbar Technology Logic | 5–79 | | CD4000 - CMOS B-Series Integrated Circuits | | | 74F – Fast Logic | | | FB+/BTL - FutureBus+/Backplane Transceiver Logic | | | FCT
- Fast CMOS TTL Logic | | | FIFO – First-In, First-Out Memories | | | GTL – Gunning Transceiver Logic | | | GTLP – Gunning Transceiver Logic Plus | | | HC/HCT – High-Speed CMOS Logic | | | IEEE Std 1149.1 (JTAG) Boundary-Scan Logic | | | Little Logic | | | LS – Low-Power Schottky Logic | | | LV-A – Low-Voltage CMOS Technology Logic | | | LV-AT – Low-Voltage CMOS Technology Logic – TTL Compatible | | | LVC – Low-Voltage CMOS Technology Logic | | | LVT – Low-Voltage BiCMOS Technology Logic | | | PCA/PCF – I ² C Inter-Integrated Circuit Applications | | | S – Schottky Logic | | | Signal Switch | | | SSTL – Stub Series-Terminated Logic | | | HSTL - High-Speed Transceiver Logic | | | SSTU – Stub Series-Terminated Ultra-Low-Voltage Logic | | | SSTV/SSTVF – Stub Series-Terminated Low-Voltage Logic | | | TTL - Transistor-Transistor Logic | | | TVC - Translation Voltage Clamp Logic | | | VME – VERSAmodule Eurocard Bus Technology | 5–195 | ## **ABT** ## **Advanced BiCMOS Technology Logic** The ABT family, Tl's second-generation family of BiCMOS bus-interface products, is manufactured using a 0.8- μ BiCMOS process. It provides high drive up to 64 mA and propagation delays in the 5-ns range, while maintaining very low power consumption. ABT products are well suited for live-insertion applications, with an I_{off} specification of 0.1 mA and power-up 3-state (PU3S) circuitry. The ABT family offers series-damping-resistor options where reduced transmission-line effects are required. Special ABT parts that provide high-current drive (180 mA) for use with 25- Ω transmission lines also are offered. Advanced bus functions, such as UBTTM transceivers, emulate a wide variety of bus-interface functions. Multiplexing options for memory interleaving and bus upsizing or downsizing also are provided. The ABT devices can be purchased in octal, Widebus™, or Widebus+™. The Widebus and Widebus+ packages feature higher performance, with reduced noise and flow-through pinout for easier board layout. Widebus+ devices offer input bus-hold circuitry to eliminate the need for external pullup resistors for floating inputs. See www.ti.com/sc/logic for the most current data sheets. #### **ABT** | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | QFN | QFP | SOIC | AVAILA
SOP | ABILITY | TQFP | TSSOP | TVSOP | VFBGA | LITERATURE
REFERENCE | |-------------|-------------|--|-----|------|-----|-----|------|---------------|---------|------|-------|-------|-------|-------------------------| | SN74ABT125 | 14 | Quad Bus Buffers
with 3-State Outputs | ~ | ~ | ~ | | ~ | ~ | ~ | | ~ | | | SCBS182 | | SN74ABT126 | 14 | Quad Bus Buffers
with 3-State Outputs | | ~ | ~ | | ~ | ~ | ~ | | ~ | | | SCBS183 | | SN74ABT240A | 20 | Octal Buffers/Drivers
with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS098 | | SN74ABT241 | 20 | Octal Buffers/Drivers
with 3-State Outputs | ~ | | | | | | | | | | | SCBS184 | | SN74ABT241A | 20 | Octal Buffers/Drivers
with 3-State Outputs | | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS184 | | SN54ABT244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | | | | | | | | | | | SCBS099 | | SN74ABT244A | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS099 | | SN74ABT245A | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | | | | | | | | | | | SCBS081 | | SN74ABT245B | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | | ~ | ~ | ~ | | ~ | ~ | ~ | SCBS081 | | SN74ABTH245 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | | | ~ | | ~ | | ~ | ~ | | SCBS663 | | SN74ABT273 | 20 | Octal D-Type Flip-Flops with Clear | ~ | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS185 | | SN74ABT373 | 20 | Octal Transparent D-Type
Latches with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS155 | | SN54ABT374 | 20 | Octal D-Type Edge-Triggered
Flip-Flops with 3-State Outputs | ~ | | | | | | | | | | | SCBS111 | | SN74ABT374A | 20 | Octal D-Type Edge-Triggered
Flip-Flops with 3-State Outputs | | ~ | | | ~ | ~ | ~ | | V | | | SCBS111 | | SN74ABT377 | 20 | Octal D-Type Flip-Flops with Enable | ~ | | | | | | | | | | | SCBS156 | | SN74ABT377A | 20 | Octal D-Type Flip-Flops
with Enable | ~ | ~ | | | ~ | ~ | ~ | | V | | | SCBS156 | | SN74ABT533 | 20 | Octal Inverting Transparent
Latches with 3-State Outputs | ~ | | | | | | | | | | | SCBS186 | | SN74ABT533A | 20 | Octal Inverting Transparent
Latches with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS186 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned [†] JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) PS = 8 pins NS = 14/16/20/24 pins SOP (small-outline package) **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | QFN | QFP | SOIC | AVAILA
SOP | ABILITY
SSOP | TQFP | TSSOP | TVSOP | VFBGA | LITERATURE
REFERENCE | |-------------|-------------|--|-----|------|-----|-----|------|---------------|-----------------|------|-------|-------|-------|-------------------------| | SN74ABT534 | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | ~ | | | | | | | | | | | SCBS187 | | SN74ABT534A | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS187 | | SN74ABT540 | 20 | Inverting Octal Buffers and Line
Drivers with 3-State Outputs | | ~ | | | ~ | ~ | ~ | | | | | SCBS188 | | SN54ABT541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | | | | | | | | | | | SCBS093 | | SN74ABT541B | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | • | | | ~ | ~ | ~ | | ~ | | | SCBS093 | | SN74ABT543 | 24 | Octal Registered Transceivers with 3-State Outputs | ~ | | | | | | | | | | | SCAS422 | | SN74ABT543A | 24 | Octal Registered Transceivers with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS157 | | SN74ABT573 | 20 | Octal Transparent D-Type
Latches with 3-State Outputs | ~ | | | | | | | | | | | SCBS190 | | SN74ABT573A | 20 | Octal Transparent D-Type
Latches with 3-State Outputs | ~ | • | ~ | | ~ | ~ | ~ | | ~ | | ~ | SCBS190 | | SN54ABT574 | 20 | Octal Edge-Triggered D-Type
Flip-Flops with 3-State Outputs | ~ | | | | | | | | | | | SCBS191 | | SN74ABT574A | 20 | Octal Edge-Triggered D-Type
Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | ~ | ~ | ~ | | ~ | | ~ | SCBS191 | | SN74ABT620 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | | | ~ | ~ | ~ | | | | | SCBS113 | | SN74ABT623 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS114 | | SN74ABT640 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS104 | | SN74ABT646 | 24 | Octal Registered Bus
Transceivers
with 3-State Outputs | | ~ | | | ~ | | ~ | | ~ | ~ | | SCBS068 | | SN74ABT646A | 24 | Octal Registered Bus
Transceivers
with 3-State Outputs | V | ~ | | | V | ~ | ~ | | ~ | ~ | | SCBS069 | | SN74ABT651 | 24 | Octal Bus Transceivers and
Registers with 3-State Outputs | | ~ | | | ~ | ~ | ~ | | | | | SCBS083 | | SN74ABT652A | 24 | Octal Bus Transceivers and
Registers with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | | | | SCBS072 | | SN74ABT657A | 24 | Octal Bus Transceivers
with Parity Generators/Checkers
and 3-State Outputs | | ~ | | | V | ~ | ~ | | | | | SCBS192 | | SN54ABT821 | 24 | 10-Bit Bus-Interface Flip-Flops with 3-State Outputs | ~ | | | | | | | | | | | SCBS193 | | SN74ABT821A | 24 | 10-Bit Bus-Interface Flip-Flops with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | | | | SCBS193 | | SN74ABT823 | 24 | 9-Bit Bus-Interface Flip-Flops
with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | | | | SCBS158 | | SN74ABT827 | 24 | 10-Bit Buffers/Drivers
with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS159 | | DEVICE | NO. | DESCRIPTION | | | | | | | BILITY | | | | | LITERATURE | |---------------|------|--|-----|------|-----|-----|------|-----|--------|------|-------|-------|-------|------------| | | PINS | 8-Bit to 9-Bit Parity Bus | MIL | PDIP | QFN | QFP | SOIC | SOP | SSOP | TQFP | TSSOP | TVSOP | VFBGA | REFERENCE | | SN74ABT833 | 24 | Transceivers | | ~ | | | ~ | | | | | | | SCBS195 | | SN74ABT841 | 24 | 10-Bit Bus-Interface D-Type
Latches with 3-State Outputs | ~ | | | | | | | | | | | SCBS196 | | SN74ABT841A | 24 | 10-Bit Bus-Interface D-Type
Latches with
3-State Outputs | | • | | | • | • | ~ | | ~ | | | SCBS196 | | SN74ABT843 | 24 | 9-Bit Bus-Interface D-Type
Latches with 3-State Outputs | ~ | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS197 | | SN74ABT853 | 24 | 8-Bit to 9-Bit Parity Bus
Transceivers | ~ | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS198 | | SN74ABT861 | 24 | 10-Bit Transceivers
with 3-State Outputs | | ~ | | | ~ | ~ | | | | | | SCBS199 | | SN74ABT863 | 24 | 9-Bit Bus Transceivers with 3-State Outputs | | ~ | | | ~ | | ~ | | | | | SCBS201 | | SN74ABT2240A | 20 | Octal Buffers and Line/MOS
Drivers with Series Damping
Resistors and 3-State Outputs | V | ~ | | | ~ | ~ | ~ | | ~ | | | SCBS232 | | SN74ABT2241 | 20 | Octal Buffers and Line/MOS
Drivers with Series Damping
Resistors and 3-State Outputs | | ~ | | | V | ~ | ~ | | ~ | | | SCBS233 | | SN74ABT2244A | 20 | Octal Buffers/Line Drivers
with Series Damping Resistors
and 3-State Outputs | ~ | ~ | | | • | ~ | ~ | | ~ | | | SCBS106 | | SN74ABT2245 | 20 | Octal Transceivers
and Line MOS Drivers
with Series Damping Resistors
and 3-State Outputs | ~ | • | | | ~ | ~ | ~ | | V | | | SCBS234 | | SN74ABTR2245 | 20 | Octal Transceivers
and Line MOS Drivers
with Series Damping Resistors
and 3-State Outputs | | ~ | | | V | V | V | | V | V | | SCBS680 | | SN74ABT2827 | 24 | 10-Bit Buffers/Drivers
with Series Damping Resistors
and 3-State Outputs | | ~ | | | V | | | | | | | SCBS648 | | SN74ABT2952A | 24 | Octal Bus Transceivers and
Registers with 3-State Outputs | V | ~ | | | ~ | ~ | ~ | | | | | SCBS203 | | SN74ABT5400A | 28 | 11-Bit Line/Memory Drivers with 3-State Outputs | | | | | ~ | | | | | | | SCBS661 | | SN74ABT5401 | 28 | 11-Bit Line/Memory Drivers with 3-State Outputs | | | | | ~ | | | | | | | SCBS235 | | SN74ABT5402A | 28 | 12-Bit Line/Memory Drivers with 3-State Outputs | | | | | ~ | | | | | | | SCBS660 | | SN74ABT5403 | 28 | 12-Bit Line/Memory Drivers with 3-State Outputs | | | | | ~ | | | | | | | SCBS236 | | SN74ABT16240A | 48 | 16-Bit Buffers/Drivers
with 3-State Outputs | ~ | | | | | | ~ | | ~ | ~ | | SCBS095 | | SN74ABT16241A | 48 | 16-Bit Buffers/Drivers
with 3-State Outputs | ~ | | | | | | ~ | | ~ | ~ | | SCBS096 | | SN74ABT16244A | 48 | 16-Bit Buffers/Drivers
with 3-State Outputs | | | | | | | ~ | | ~ | ~ | | SCBS073 | | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | QFN | QFP | SOIC | AVAILA
SOP | ABILITY
SSOP | TQFP | TSSOP | TVSOP | VFBGA | LITERATURE
REFERENCE | |---------------|-------------|---|-----|------|-----|-----|------|---------------|-----------------|------|-------|-------|-------|-------------------------| | SN74ABTH16244 | 48 | 16-Bit Buffers/Drivers
with 3-State Outputs | ~ | | | | | | v | | ~ | | | SCBS677 | | SN74ABT16245A | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | | ~ | | ~ | ~ | | SCBS300 | | SN74ABTH16245 | 48 | 16-Bit Bus Transceivers with 3-State Outputs | ~ | | | | | | ~ | | ~ | ~ | | SCBS662 | | SN74ABTH16260 | 56 | 12-Bit to 24-Bit Multiplexed
D-Type Latches
with 3-State Outputs | ~ | | | | | | ~ | | | | | SCBS204 | | SN74ABT16373A | 48 | 16-Bit Transparent D-Type
Latches with 3-State Outputs | ~ | | | | | | ~ | | ~ | | | SCBS160 | | SN74ABT16374A | 48 | 16-Bit Edge-Triggered D-Type
Flip-Flops with 3-State Outputs | ~ | | | | | | ~ | | ~ | | | SCBS205 | | SN74ABTH16460 | 56 | 4-to-1 Multiplexed/Demultiplexed
Transceivers
with 3-State Outputs | | | | | | | ~ | | ~ | | | SCBS207 | | SN74ABT16470 | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | | | ~ | | ~ | | | SCBS085 | | SN74ABT16500B | 56 | 18-Bit Universal Bus
Transceivers
with 3-State Outputs | | | | | | | ~ | | V | | | SCBS057 | | SN74ABT16501 | 56 | 18-Bit Universal Bus
Transceivers
with 3-State Outputs | | | | | | | V | | V | | | SCBS086 | | SN74ABT16540A | 48 | 16-Bit Buffers/Drivers
with 3-State Outputs | | | | | | | ~ | | ~ | ~ | | SCBS208 | | SN74ABT16541A | 48 | 16-Bit Buffers/Drivers
with 3-State Outputs | | | | | | | ~ | | ~ | ~ | | SCBS118 | | SN74ABT16543 | 56 | 16-Bit Registered Transceivers with 3-State Outputs | ~ | | | | | | ~ | | ~ | | | SCBS087 | | SN74ABT16600 | 56 | 18-Bit Universal Bus
Transceivers
with 3-State Outputs | | | | | | | ~ | | ~ | | | SCBS209 | | SN74ABT16601 | 56 | 18-Bit Universal Bus
Transceivers
with 3-State Outputs | V | | | | | | ~ | | V | | | SCBS210 | | SN74ABT16623 | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | | ~ | | ~ | | | SCBS211 | | SN74ABT16640 | 48 | 16-Bit Bus Transceivers with 3-State Outputs | ~ | | | | | | ~ | | ~ | | | SCBS107 | | SN74ABT16646 | 56 | 16-Bit Bus Transceivers and
Registers with 3-State Outputs | ~ | | | | | | ~ | | ~ | | | SCBS212 | | SN74ABT16652 | 56 | 16-Bit Bus Transceivers and
Registers with 3-State Outputs | ~ | | | | | | ~ | | | | | SCBS215 | | SN74ABT16657 | 56 | 16-Bit Transceivers
with Parity Generators/Checkers
and 3-State Outputs | | | | | | | ~ | | ~ | | | SCBS103 | | SN74ABT16821 | 56 | 20-Bit D-Type Flip-Flops
with 3-State Outputs | | | | | | | ~ | | ~ | | | SCBS216 | | SN74ABT16823 | 56 | 18-Bit D-Type Flip-Flops
with 3-State Outputs | ~ | | | | | | ~ | | ~ | | | SCBS217 | | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | QFN | QFP | SOIC | AVAILA
Sop | SSOP | TQFP | TSSOP | TVSOP | VFBGA | LITERATURE
REFERENCE | |----------------|-------------|--|-----|------|-----|-----|------|---------------|------|------|-------|-------|-------|-------------------------| | SN74ABTH16823 | 56 | 18-Bit D-Type Flip-Flops
with 3-State Outputs | | | | | | | ~ | | ~ | | | SCBS664 | | SN74ABT16825 | 56 | 18-Bit Buffers/Drivers
with 3-State Outputs | | | | | | | ~ | | | | | SCBS218 | | SN74ABT16827 | 56 | 20-Bit Buffers/Drivers
with 3-State Outputs | | | | | | | ~ | | | | ~ | SCBS220 | | SN74ABT16833 | 56 | Dual 8-Bit to 9-Bit
Parity Bus Transceivers | | | | | | | • | | ~ | | | SCBS097 | | SN74ABT16841 | 56 | 20-Bit Bus-Interface D-Type
Latches with 3-State Outputs | ~ | | | | | | • | | | | | SCBS222 | | SN74ABT16843 | 56 | 18-Bit Bus-Interface D-Type
Latches with 3-State Outputs | | | | | | | • | | ~ | | | SCBS223 | | SN74ABT16853 | 56 | Dual 8-Bit to 9-Bit
Parity Bus Transceivers | | | | | | | • | | ~ | | | SCBS153 | | SN74ABT16863 | 56 | 18-Bit Bus-Interface Transceivers with 3-State Outputs | | | | | | | • | | | | | SCBS225 | | SN74ABT16952 | 56 | 16-Bit Registered Transceivers with 3-State Outputs | • | | | | | | • | | • | | | SCBS082 | | SN74ABTH25245 | 24 | 25- Ω Octal Bus Transceivers with 3-State Outputs | | • | | | • | | | | | | | SCBS251 | | SN74ABTH32245 | 100 | 32-Bit Bus Transceivers with 3-State Outputs | | | | | | | | • | | | | SCBS228 | | SN74ABTH32316 | 80 | 16-Bit Tri-Port
Universal Bus Exchangers | ~ | | | • | | | | | | | | SCBS179 | | SN74ABTH32318 | 80 | 18-Bit Tri-Port
Universal Bus Exchangers | | | | ~ | | | | | | | | SCBS180 | | SN74ABTH32501 | 100 | 32-Bit Universal Bus
Transceivers
with 3-State Outputs | | | | | | | | • | | | | SCBS229 | | SN74ABTH32543 | 100 | 32-Bit Registered Bus
Transceivers
with 3-State Outputs | | | | | | | | ~ | | | | SCBS230 | | SN74ABT162244 | 48 | 16-Bit Buffers/Drivers
with Series Damping Resistors
and 3-State Outputs | ~ | | | | | | ~ | | ~ | ~ | | SCBS238 | | SN74ABT162245 | 48 | 16-Bit Bus Transceivers
with Series Damping Resistors
and 3-State Outputs | ~ | | | | | | ~ | | ~ | | | SCBS239 | | SN74ABTH162245 | 48 | 16-Bit Bus Transceivers
with Series Damping Resistors
and 3-State Outputs | | | | | | | V | | ~ | ~ | | SCBS712 | | SN74ABTH162260 | 56 | 12-Bit to 24-Bit Multiplexed
D-Type Latches
with Series Damping Resistors
and 3-State Outputs | | | | | | | V | | | | | SCBS240 | | SN74ABTH162460 | 56 | 4-to-1 Multiplexed/Demultiplexed
Registered Transceivers
with 3-State Outputs | | | | | | | V | | ~ | | | SCBS241 | | SN74ABT162500 | 56 | 18-Bit Universal Bus
Transceivers
with 3-State Outputs | | | | | | | ~ | | | | | SCBS242 | | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | QFN | QFP | SOIC | AVAILA
Sop | ABILITY
SSOP | TQFP | TSSOP | TVSOP | VFBGA | LITERATURE
REFERENCE | |----------------|-------------|--|-----|------|-----|-----|------|---------------|-----------------|------|-------|-------|-------|-------------------------| | SN74ABT162501 | 56 | 18-Bit Universal Bus
Transceivers
with 3-State Outputs | | | | | | | V | | ~ | | | SCBS243 | | SN74ABT162601 | 56 | 18-Bit Universal Bus
Transceivers
with 3-State Outputs | ~ | | | | | | ~ | | ~ | | | SCBS247 | | SN74ABT162823A | 56 | 18-Bit Bus-Interface Flip-Flops with 3-State Outputs | | | | | | | ~ | | ~ | | | SCBS666 | | SN74ABT162825 | 56 | 18-Bit Buffers/Drivers
with Series Damping Resistors
and 3-State Outputs | | | | | | | V | | | | | SCBS474 | | SN74ABT162827A | 56 | 20-Bit Buffers/Drivers
with Series Damping Resistors
and 3-State Outputs | | | | | | | ~ | | ~ | | | SCBS248 | | SN74ABT162841 | 56 | 20-Bit Bus-Interface D-Type
Latches with 3-State Outputs | | | | | | | ~ | | ~ | | | SCBS665 | ## **ABTE/ETL** # **Advanced BiCMOS Technology/ Enhanced Transceiver Logic** ABTE, with wide-noise-margin ETL logic levels on the A port, is backward compatible with existing LVTTL/TTL logic. ABTE devices support the ANSI/VITA 1-1994 specification (VME64), with tight tolerances for transition times and skew. ABTE is manufactured using the 0.8- μ BiCMOS process and provides A-port drive levels up to 90 mA for incident-wave switching. B-port features include bus-hold circuitry, eliminating the need for external pullup resistors and 25- Ω series output resistors
to dampen signal reflections. Other features include a V_{CC} BIAS pin and internal pullup resistors on control pins for live-insertion protection. The VMEbus International Trade Association (VITA) established a task group in 1997 to specify a synchronous protocol to double data transfer rates to 320 Mbyte/s or more. The new specification, 2eSST (two-edge source synchronous transfer), is based on the asynchronous 2eVME protocol. Sustained data rates of 1 Gbyte/s, more then ten times faster than traditional VME64 backplanes with single-edge signaling, are possible by taking advantage of the 2eSST use of both edges of each VMEbus clock and the 21-slot VME320 star-configuration backplane. TI, in conjunction with VITA, is designing a device to support the 2eSST protocol. See www.ti.com/sc/logic for the most current data sheets and additional information on this new device. #### ABTE/ETL | DEVICE | NO. | DESCRIPTION | A | VAILABI | LITY | LITERATURE | |---------------|------|---|-----|---------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | SSOP | TSSOP | REFERENCE | | SN74ABTE16245 | 48 | 16-Bit Incident-Wave-Switching Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | SCBS226 | | SN74ABTE16246 | 48 | 11-Bit Incident-Wave-Switching Bus Transceivers with 3-State and Open-Collector Outputs | | ~ | ~ | SCBS227 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pinsRGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) SOP (small-outline package) = 120 pins (FIFOs only) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins # AC/ACT Advanced CMOS Logic TI offers a full family of advanced CMOS logic, with a wide range of AC/ACT devices for low-power and medium- to high-speed applications. Products acquired from Harris Semiconductor provide many additional functions. Over 160 AC and ACT device types are available, including gates, latches, flip-flops, buffers/drivers, counters, multiplexers, transceivers, and registered transceivers. The AC/ACT family is a reliable, low-power logic family, with 24-mA output current drive at 5-V V_{CC} (AC/ACT) and 12-mA output current drive 3.3-V V_{CC} (AC only). The family includes standard end-pin products and center-pin V_{CC} and ground-configuration products with OEC^{TM} circuitry. The OEC circuitry, available only with the center-pin products, helps reduce simultaneous switching noise associated with high-speed logic. The center-pin products include 16-, 18-, and 20-bit bus-interface functions in the 48- and 56-pin shrink small-outline package (SSOP) and thin shrink small-outline package (TSSOP). These packages allow the designer to double functionality in the same circuit board area or reduce the circuit board area by one-half. The AC family offers CMOS inputs and outputs, while the ACT family offers TTL inputs with CMOS outputs. ### AC | | NO. | | | | AVAIL | .ABILI | ГΥ | | LITERATURE | |-----------|------|--|-----|----------|-------|--------|------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | REFERENCE | | CD74AC00 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | | | | SCHS223 | | SN74AC00 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS524 | | CD74AC02 | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | | | | SCHS224 | | CD74AC04 | 14 | Hex Inverters | ~ | ~ | ~ | | | | SCHS225 | | SN74AC04 | 14 | Hex Inverters | ~ | ~ | ~ | ~ | ~ | ~ | SCAS519 | | CD74AC05 | 14 | Hex Inverters with Open-Drain Outputs | ~ | ~ | ~ | | | | SCHS225 | | CD74AC08 | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | | | | SCHS226 | | SN74AC08 | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS536 | | CD74AC10 | 14 | Triple 3-Input NAND Gates | | ~ | ~ | | | | SCHS227 | | SN74AC10 | 14 | Triple 3-Input NAND Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS529 | | SN74AC11 | 14 | Triple 3-Input AND Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS532 | | CD74AC14 | 14 | Hex Schmitt-Trigger Inverters | | ~ | ~ | | | | SCHS228 | | SN74AC14 | 14 | Hex Schmitt-Trigger Inverters | ~ | ~ | ~ | ~ | ~ | ~ | SCAS522 | | CD74AC20 | 14 | Dual 4-Input NAND Gates | ~ | ~ | ~ | | | | SCHS229 | | CD74AC32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | | | | SCHS230 | | SN74AC32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS528 | | CD74AC74 | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | | | | SCHS231 | | SN74AC74 | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | ~ | ~ | SCAS521 | | CD74AC86 | 14 | Quad 2-Input Exclusive-OR Gates | | ~ | ~ | | | | SCHS232 | | SN74AC86 | 14 | Quad 2-Input Exclusive-OR Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS533 | | CD74AC109 | 16 | Dual Positive-Edge-Triggered J-K Flip Flops with Set and Reset | ~ | ~ | ~ | | | | SCHS282 | | CD74AC112 | 16 | Dual Negative-Edge-Triggered J-K Flip-Flops with Set and Reset | ~ | ~ | ~ | | | | SCHS282 | | CD74AC138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | ~ | ~ | ~ | | | | SCHS234 | | CD74AC139 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | ~ | ~ | ~ | | | | SCHS235 | | CD74AC151 | 16 | 1-of-8 Data Selectors/Multiplexers | | ~ | ~ | | | | SCHS236 | | CD74AC153 | 16 | Dual 1-of-4 Data Selectors/Multiplexers | ~ | ~ | ~ | | | | SCHS237 | | CD74AC157 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | ~ | ~ | ~ | | | | SCHS283 | | CD74AC158 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | | | ~ | | | | SCHS283 | | CD74AC161 | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | | | | SCHS239 | | CD74AC163 | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | | | | SCHS284 | | CD74AC164 | 14 | 8-Bit Serial-In, Parallel-Out Shift Registers | ~ | ~ | ~ | | | | SCHS240 | | CD74AC174 | 16 | Hex D-Type Flip-Flops with Clear | | v | ~ | | | | SCHS241 | ### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) ### AC | | | | | | A\/A II | A DIL I | TV | | | |-----------|-------------|---|----------|------|----------|---------------|------|-------|-------------------------| | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | SOIC | LABILI
SOP | SSOP | TSSOP | LITERATURE
REFERENCE | | CD74AC175 | 16 | Quad D-Type Flip-Flops with Clear | | | V | V | 0001 | 10001 | SCHS242 | | CD74AC238 | 16 | 3-to-8 Line Decoders/Demultiplexers | | | <u> </u> | | | | SCHS234 | | CD74AC240 | 20 | Octal Buffers/Drivers with 3-State Outputs | | | <u> </u> | | | | SCHS287 | | SN74AC240 | 20 | Octal Buffers/Drivers with 3-State Outputs | · / | ~ | ~ | <u> </u> | ~ | ~ | SCAS512 | | CD74AC241 | 20 | Octal Buffers/Drivers with 3-State Outputs | · · | | | | | | SCHS287 | | SN74AC241 | 20 | Octal Buffers/Drivers with 3-State Outputs | | ~ | ~ | ~ | | ~ | SCAS513 | | CD74AC244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | V | ~ | ~ | | | | SCHS287 | | SN74AC244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | V | ~ | | ~ | ~ | | SCAS514 | | CD74AC245
 20 | Octal Bus Transceivers with 3-State Outputs | · | ~ | ~ | | ~ | | SCHS245 | | SN74AC245 | 20 | Octal Bus Transceivers with 3-State Outputs | · | ~ | ~ | ~ | ~ | ~ | SCAS461 | | CD74AC251 | 16 | 1-of-8 Data Selectors/Multiplexers with 3-State Outputs | | | ~ | | | | SCHS246 | | CD74AC253 | 16 | Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs | | | ~ | | | | SCHS247 | | CD74AC257 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | | | | SCHS248 | | CD74AC273 | 20 | Octal D-Type Flip-Flops with Clear | ~ | ~ | ~ | | | | SCHS249 | | CD74AC280 | 14 | 9-Bit Odd/Even Parity Generators/Checkers | · | ~ | ~ | | | | SCHS250 | | CD74AC283 | 16 | 9-Bit Binary Full Adders with Fast Carry | · | ~ | ~ | | | | SCHS251 | | CD74AC299 | 20 | 8-Bit Universal Shift/Storage Registers | · | | ~ | | | | SCHS288 | | CD74AC323 | 20 | 8-Bit Universal Shift/Storage Registers | | | ~ | | | | SCHS288 | | CD74AC373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | V | ~ | ~ | | | | SCHS289 | | SN74AC373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | · | ~ | ~ | ~ | | ~ | SCAS540 | | CD74AC374 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | | | | SCHS290 | | SN74AC374 | 20 | Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs | V | ~ | ~ | ~ | ~ | | SCAS543 | | SN74AC533 | 20 | Octal Inverting Transparent Latches with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | SCAS555 | | CD74AC534 | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | | | ~ | - | | | SCHS290 | | SN74AC534 | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | | ~ | ~ | ~ | ~ | | SCAS554 | | CD74AC540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | | | ~ | | | | SCHS285 | | CD74AC541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | V | ~ | ~ | | | | SCHS285 | | CD74AC563 | 20 | Octal Inverting Transparent Latches with 3-State Outputs | | ~ | | | | | SCHS291 | | SN74AC563 | 20 | Octal Inverting Transparent Latches with 3-State Outputs | | ~ | | ~ | ~ | | SCAS552 | | SN74AC564 | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | SCAS551 | | CD74AC573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | V | ~ | ~ | | | | SCHS291 | | SN74AC573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | ~ | | ~ | SCAS542 | | CD74AC574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | V | ~ | ~ | | | | SCHS292 | | SN74AC574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | V | ~ | ~ | ~ | | ~ | SCAS541 | | CD74AC623 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | | SCHS286 | | CD74AC646 | 24 | Octal Registered Bus Transceivers with 3-State Outputs | V | | ~ | | | | SCHS293 | | CD74AC652 | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | | ~ | | | | SCHS294 | | 74AC11000 | 16 | Quad 2-Input NAND Gates | | ~ | ~ | ~ | | | SCLS054 | | 74AC11004 | 20 | Hex Inverters | | · · | ~ | | | | SCHS033 | | 74AC11008 | 16 | Quad 2-Input AND Gates | | · · | ~ | | | ~ | SCAS014 | | 74AC11032 | 16 | Quad 2-Input OR Gates | | · · | ~ | ~ | | | SCAS007 | | 74AC11074 | 14 | Dual D-Type Flip-Flops with Set and Reset | | ~ | ~ | · · | ~ | ~ | SCAS499 | | 74AC11086 | 16 | Quad 2-Input Exclusive-OR Gates | | ~ | ~ | - | - | - | SCAS081 | | 74AC11138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | | ~ | ~ | ~ | | ~ | SCAS042 | | | ., | | | • | - | - | | - | 2 3 12 | ### AC | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | AVAI
SOIC | LABILI
SOP | TY
SSOP | TSSOP | LITERATURE
REFERENCE | |-----------|-------------|--|-----|------|--------------|---------------|------------|-------|-------------------------| | 74AC11175 | 20 | Quad D-Type Flip-Flops with Clear | | ~ | ~ | | | | SCAS090 | | 74AC11240 | 24 | Octal Buffers/Drivers with 3-State Outputs | | ~ | ~ | | ~ | | SCAS448 | | 74AC11244 | 24 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | SCAS171 | | 74AC11245 | 24 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | | | | SCAS010 | | 74AC11257 | 20 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | | ' | ~ | SCAS049 | | 74AC16244 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | ' | | SCAS120 | | 74AC16245 | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | ~ | | SCAS235 | | 74AC16373 | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | | | | | ~ | | SCAS121 | | 74AC16374 | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | ~ | | SCAS123 | | 74AC16652 | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ' | | SCAS242 | #### **ACT** | | NO. | | | | AVAII | _ABILI | ГΥ | | LITERATURE | |------------|------|--|-----|------|----------|--------|------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | REFERENCE | | CD74ACT00 | 14 | Quad 2-Input NAND Gates | ~ | ~ | / | | | | SCHS223 | | SN74ACT00 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS523 | | CD74ACT02 | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | | | | SCHS224 | | CD74ACT04 | 14 | Hex Inverters | ~ | ~ | ~ | | | | SCHS225 | | SN74ACT04 | 14 | Hex Inverters | ~ | ~ | ~ | ~ | ~ | ~ | SCAS518 | | CD74ACT05 | 14 | Hex Inverters with Open-Drain Outputs | ~ | ~ | ~ | | | | SCHS225 | | CD74ACT08 | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | | | | SCHS226 | | SN74ACT08 | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS535 | | CD74ACT10 | 14 | Triple 3-Input NAND Gates | | ~ | ~ | | | | SCHS227 | | SN74ACT10 | 14 | Triple 3-Input NAND Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS526 | | SN74ACT11 | 14 | Triple 3-Input AND Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS531 | | CD74ACT14 | 14 | Hex Schmitt-Trigger Inverters | | ~ | ~ | | | | SCHS228 | | SN74ACT14 | 14 | Hex Schmitt-Trigger Inverters | ~ | ~ | ~ | ~ | ~ | ~ | SCAS557 | | CD74ACT20 | 14 | Dual 4-Input NAND Gates | ~ | ~ | ~ | | | | SCHS229 | | CD74ACT32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | | | | SCHS230 | | SN74ACT32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS530 | | CD74ACT74 | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | | | | SCHS231 | | SN74ACT74 | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | ~ | ~ | SCAS520 | | CD74ACT86 | 14 | Quad 2-Input Exclusive-OR Gates | ~ | ~ | ~ | | | | SCHS232 | | SN74ACT86 | 14 | Quad 2-Input Exclusive-OR Gates | ~ | ~ | ~ | ~ | ~ | ~ | SCAS534 | | CD74ACT109 | 16 | Dual Positive-Edge-Triggered J-K Flip Flops with Set and Reset | ~ | ~ | ~ | | | | SCHS233 | | CD74ACT112 | 16 | Dual Negative-Edge-Triggered J-K Flip-Flops with Set and Reset | ~ | | ~ | | | | SCHS233 | | CD74ACT138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | ~ | ~ | ~ | | | | SCHS234 | | CD74ACT139 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | ~ | ~ | ~ | | | | SCHS235 | | CD74ACT151 | 16 | 1-of-8 Data Selectors/Multiplexers | ~ | | ~ | | | | SCHS236 | | CD74ACT153 | 16 | Dual 1-of-4 Data Selectors/Multiplexers | ~ | ~ | ~ | | | | SCHS237 | | CD74ACT157 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | | ~ | ~ | | | ~ | SCHS283 | | CD74ACT158 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | | | ~ | | | | SCHS238 | | CD74ACT161 | 16 | Synchronous 4-Bit Binary Counters | V | ~ | ~ | | | | SCHS284 | | CD74ACT163 | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | | | | SCHS299 | | CD74ACT164 | 14 | 8-Bit Serial-In, Parallel-Out Shift Registers | V | ~ | ~ | | | | SCHS240 | | CD74ACT174 | 16 | Hex D-Type Flip-Flops with Clear | ~ | ~ | ~ | | | | SCHS241 | ### commercial package description and availability **DSBGA** (die-size ball grid array)[†] YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins **VFBGA** (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now → = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins **PLCC** (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins **SOT** (small-outline transistor) PK = SOT-89 DBV = SOT-23 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 **QFN** (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins QFP (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) **LQFP** (low-profile quad flatpack) PZA = 80 pins **TQFP** (plastic thin quad flatpack) PAH = 52 pins PAG = 64 pins (FB only) PM = 64 pins PN = 80 pins PCA, PZ = 100 pins (FB only) PCB = 120 pins (FIFOs only) **SOP** (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins **VSSOP** (very thin shrink small-outline package) DCU = 8 pins ### **ACT** | | | | | | A\/A II | A DIL I | TV | | | |-------------|-------------|---|-----|----------|---------|----------------|----------|----------|-------------------------| | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | SOIC | LABILI'
SOP | SSOP | TSSOP | LITERATURE
REFERENCE | | CD74ACT175 | 16 | Quad D-Type Flip-Flops with Clear | | V | V | | | | SCHS242 | | CD74ACT238 | 16 | 3-to-8
Line Decoders/Demultiplexers | | ~ | | | | | SCHS234 | | CD74ACT240 | 20 | Octal Buffers/Drivers with 3-State Outputs | | · · | ~ | | | | SCHS244 | | SN74ACT240 | 20 | Octal Buffers/Drivers with 3-State Outputs | · · | ~ | ~ | ~ | ~ | ~ | SCAS515 | | CD74ACT241 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | | | | SCHS287 | | SN74ACT241 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | SCAS516 | | CD74ACT244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | | | | SCHS287 | | SN74ACT244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | SCAS517 | | CD74ACT245 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | | ~ | | SCHS245 | | SN74ACT245 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | SCAS452 | | CD74ACT253 | 16 | Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | | | | SCHS247 | | CD74ACT257 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | | | | SCHS248 | | CD74ACT258 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | | ~ | | | | SCHS248 | | CD74ACT273 | 20 | Octal D-Type Flip-Flops with Clear | ~ | ~ | ~ | | ~ | ~ | SCHS249 | | CD74ACT280 | 14 | 9-Bit Odd/Even Parity Generators/Checkers | ~ | ~ | ~ | | | | SCHS250 | | CD74ACT283 | 16 | 9-Bit Binary Full Adders with Fast Carry | ~ | ~ | ~ | | | | SCHS251 | | CD74ACT297 | 16 | Digital Phase-Locked Loops | | | ~ | | | | SCHS297 | | CD74ACT299 | 20 | 8-Bit Universal Shift/Storage Registers | ~ | | ~ | | | | SCHS288 | | CD74ACT373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | | | | SCHS289 | | SN74ACT373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | SCAS544 | | CD74ACT374 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | | | | SCHS290 | | SN74ACT374 | 20 | Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | SCAS539 | | SN74ACT533 | 20 | Octal Inverting Transparent Latches with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | SCAS553 | | SN74ACT534 | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | SCAS556 | | CD74ACT540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | | | | SCHS285 | | CD74ACT541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | | ~ | | SCHS285 | | SN74ACT563 | 20 | Octal Inverting Transparent Latches with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | SCAS550 | | SN74ACT564 | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | SCAS549 | | CD74ACT573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | | | | SCHS291 | | SN74ACT573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | V | SCAS538 | | CD74ACT574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | | SCHS292 | | SN74ACT574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | SCAS537 | | CD74ACT623 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | | ~ | | | | SCHS286 | | CD74ACT646 | 24 | Octal Registered Bus Transceivers with 3-State Outputs | | ~ | ~ | | | | SCHS293 | | CD74ACT652 | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | ~ | ~ | | | | SCHS294 | | SN74ACT1071 | 14 | 10-Bit Bus-Termination Networks with Bus Hold | | | ~ | | | | SCAS192 | | SN74ACT1073 | 20 | 16-Bit Bus-Termination Networks with Bus Hold | | | ~ | ~ | | | SCAS193 | | SN74ACT1284 | 20 | 7-Bit Bus Interfaces with 3-State Outputs | | | ~ | ~ | ~ | ~ | SCAS459 | | 74ACT11000 | 16 | Quad 2-Input NAND Gates | | ~ | ~ | / | | | SCAS002 | | 74ACT11004 | 20 | Hex Inverters | | ~ | ~ | | ~ | ~ | SCAS215 | | 74ACT11008 | 16 | Quad 2-Input AND Gates | | ~ | ~ | ~ | | ~ | SCAS013 | | 74ACT11030 | 14 | 8-Input NAND Gates | | ~ | ~ | | | | SCLS050 | | 74ACT11032 | 16 | Quad 2-Input OR Gates | | ~ | ~ | | ~ | ~ | SCAS008 | | 74ACT11074 | 14 | Dual D-Type Flip-Flops with Set and Reset | | V | ~ | ~ | V | | SCAS498 | ### **ACT** | | | | | | ۸۷۸۱۱ | LABILI | TV | | | |------------|-------------|---|----------|------|-------|--------|------|-------|-------------------------| | DEVICE | NO.
Pins | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | LITERATURE
REFERENCE | | 74ACT11139 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | | | ~ | | | ~ | SCAS175 | | 74ACT11240 | 24 | Octal Buffers/Drivers with 3-State Outputs | | ~ | ~ | | ~ | | SCAS210 | | 74ACT11244 | 24 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | SCAS006 | | 74ACT11245 | 24 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | SCAS031 | | 74ACT11257 | 20 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | ~ | ~ | | SCAS053 | | 74ACT11286 | 14 | 9-Bit Parity Generators/Checkers with Bus-Driver Parity I/O Port | | ~ | ~ | | | | SCAS069 | | 74ACT11373 | 24 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | ~ | ~ | | SCAS015 | | 74ACT11374 | 24 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | ~ | | | SCAS217 | | 74ACT11543 | 28 | Octal Registered Transceivers with 3-State Outputs | | | ~ | | | | SCAS136 | | 74ACT11652 | 28 | Octal Bus Transceivers and Registers with 3-State Outputs | | | ~ | | | | SCAS087 | | 74ACT16240 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | ~ | | | | ~ | | SCAS137 | | 74ACT16244 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | ~ | | | | ~ | ~ | SCAS116 | | 74ACT16245 | 48 | 16-Bit Bus Transceivers with 3-State Outputs | ~ | | | | ~ | ~ | SCAS097 | | 74ACT16373 | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | V | | | | ~ | | SCAS122 | | 74ACT16374 | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | | | | ~ | | SCAS124 | | 74ACT16541 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | | SCAS208 | | 74ACT16543 | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | ~ | ~ | SCAS126 | | 74ACT16623 | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | ~ | | SCAS152 | | 74ACT16646 | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | | SCAS127 | | 74ACT16651 | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | | SCAS449 | | 74ACT16652 | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | | SCAS128 | | 74ACT16657 | 56 | 16-Bit Transceivers with Parity Generators/Checkers and 3-State Outputs | | | | | ~ | | SCAS164 | | 74ACT16823 | 56 | 18-Bit D-Type Flip-Flops with 3-State Outputs | | | | | ~ | | SCAS160 | | 74ACT16825 | 56 | 18-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | | SCAS155 | | 74ACT16827 | 56 | 20-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | | SCAS163 | | 74ACT16841 | 56 | 20-Bit Bus-Interface D-Type Latches with 3-State Outputs | | | | | ~ | | SCAS174 | | 74ACT16861 | 56 | 20-Bit Bus Transceivers with 3-State Outputs | | | | | ~ | | SCAS197 | | 74ACT16863 | 56 | 18-Bit Bus-Interface Transceivers with 3-State Outputs | | | | | ~ | | SCAS162 | | 74ACT16952 | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | ~ | | SCAS159 | # AHC/AHCT # **Advanced High-Speed CMOS Logic** The AHC/AHCT logic family provides a natural migration path for HCMOS users who need more speed in low-power, low-noise, and low-drive applications. The AHC logic family consists of basic gates, octals, and 16-bit Widebus™ functions. TI also offers single-gate solutions, designated with 1G in the device name. Performance characteristics of the AHC family are: - Speed Typical propagation delays of 5.2 ns (octals), about three times faster than HC devices. At 5-V V_{CC}, AHC devices are the quick and quiet solution for higher-speed operation. - Low noise The AHC family allows designers to combine the low-noise characteristics of HCMOS devices with today's performance levels, without the overshoot and undershoot problems typical of higher-drive devices required to get AHC speeds. - Low power The AHC family CMOS technology exhibits low power consumption (40-mA max static current, one-half that of HCMOS). - Drive Output-drive current is ±8 mA at 5-V V_{CC} (AHC/AHCT) and ±4 mA at 3.3-V V_{CC} (AHC only). - The AHC family offers CMOS inputs and outputs, while the AHCT family offers TTL inputs with CMOS outputs. - Packaging AHC devices are available in small-outline integrated circuit (SOIC), small-outline package (SOP), shrink small-outline package (SSOP), plastic dual in-line package (PDIP), thin shrink small-outline package (TSSOP), thin very small-outline package (TVSOP), and 5-pin small-outline transistor (SOT) package. Selected AHC devices are available in military versions (SN54AHCxx). Using TI products offers several business advantages: Competitive advantage – AHC and competitors' VHC devices have equivalent specifications; therefore, AHC devices are drop-in replacements offering alternate sources. With TI's production capacity, delivery performance, and competitive prices, AHC devices are among the most economical, easy-to-use, and readily available logic products. ### **AHC** | | NO. | | | | | , | AVAILA | BILITY | | | | LITERATURE | |--------------|------|---|----------|------|----------|------|--------|--------|------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | QFN | SOIC | SOP | SOT | SSOP | TSSOP | TVSOP | REFERENCE | | SN74AHC1G00 | 5 | Single 2-Input NAND Gates | | | | | ~ | ~ | | | | SCLS313 | | SN74AHC1G02 | 5 | Single 2-Input NOR Gates | | | | | ~ | ~ | | | | SCLS342 | | SN74AHC1G04 | 5 | Single Inverters | | | | | ~ | ~ | | | | SCLS318 | | SN74AHC1GU04 | 5 | Single
Inverters | | | | | ~ | ~ | | | | SCLS343 | | SN74AHC1G08 | 5 | Single 2-Input AND Gates | | | | | ~ | ~ | | | | SCLS314 | | SN74AHC1G14 | 5 | Single Schmitt-Trigger Inverters | | | | | ~ | ~ | | | | SCLS321 | | SN74AHC1G32 | 5 | Single 2-Input OR Gates | | | | | ~ | ~ | | | | SCLS317 | | SN74AHC1G86 | 5 | Single 2-Input Exclusive-OR Gates | | | | | ~ | ~ | | | | SCLS323 | | SN74AHC1G125 | 5 | Single Bus Buffers with 3-State Outputs | | | | | ~ | ~ | | | | SCLS377 | | SN74AHC1G126 | 5 | Single Bus Buffers with 3-State Outputs | | | | | ~ | ~ | | | | SCLS379 | | SN74AHC00 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS227 | | SN74AHC02 | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS254 | | SN74AHC04 | 14 | Hex Inverters | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS231 | | SN74AHCU04 | 14 | Hex Unbuffered Inverters | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS234 | | SN74AHC05 | 14 | Hex Inverters with Open-Drain Outputs | | ~ | | ~ | | | ~ | ~ | ~ | SCLS357 | | SN74AHC08 | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS236 | | SN74AHC14 | 14 | Hex Schmitt-Trigger Inverters | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS238 | | SN74AHC32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS247 | | SN74AHC74 | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS255 | | SN74AHC86 | 14 | Quad 2-Input Exclusive-OR Gates | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS249 | | SN74AHC123A | 16 | Dual Retriggerable Monostable Multivibrators with Reset | ~ | ~ | | ~ | | | ~ | ~ | ~ | SCLS352 | | SN74AHC125 | 14 | Quad Bus Buffers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS256 | | SN74AHC126 | 14 | Quad Bus Buffers with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS257 | | SN74AHC132 | 14 | Quad 2-Input NAND Gates with Schmitt-Trigger Inputs | | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS365 | | SN74AHC138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS258 | | SN74AHC139 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS259 | | SN74AHC157 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | ' | ~ | ' | ~ | ~ | | ~ | ~ | ~ | SCLS345 | | SN74AHC158 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS346 | | SN74AHC174 | 16 | Hex D-Type Flip-Flops with Clear | ~ | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS425 | | SN74AHC240 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS251 | | SN74AHC244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS226 | | | | - | | | | | | | | | | | ### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) ### **AHC** | | NO. | | | | | ı | VAILA | BILITY | | | | LITERATURE | |--------------|------|---|----------|------|-----|------|-------|--------|----------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | QFN | SOIC | SOP | SOT | SSOP | TSSOP | TVSOP | REFERENCE | | SN74AHC245 | 20 | Octal Bus Transceivers with 3-State Outputs | V | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS230 | | SN74AHC273 | 20 | Octal D-Type Flip-Flops with Clear | ~ | ~ | | ~ | | | ~ | ~ | ~ | SCLS376 | | SN74AHC367 | 16 | Hex Buffers/Line Drivers with 3-State Outputs | ' | ~ | | ~ | | | ~ | ~ | ~ | SCLS424 | | SN74AHC373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS235 | | SN74AHC374 | 20 | Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS240 | | SN74AHC540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | V | ~ | SCLS260 | | SN74AHC541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS261 | | SN74AHC573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS242 | | SN74AHC574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | V | ~ | SCLS244 | | SN74AHC594 | 16 | 8-Bit Shift Registers with Output Registers | | ~ | | ~ | ~ | | ~ | ~ | | SCLS423 | | SN74AHC595 | 16 | 8-Bit Shift Registers with 3-State Output Registers | | ~ | | ~ | ~ | | ~ | ~ | | SCLS373 | | SN74AHC4066 | 14 | Quadruple Bilateral Analog Switches | | ~ | | ~ | | | ~ | ~ | ~ | SCLS511 | | SN74AHC16240 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS326 | | SN74AHC16244 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS327 | | SN74AHC16373 | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS329 | | SN74AHC16374 | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS330 | | SN74AHC16540 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS331 | | SN74AHC16541 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | V | V | ~ | SCLS332 | ### **AHCT** | DESCRIPTION | |--| | SN74AHCT1G02 5 Single 2-Input NOR Gates V V SCLISN74AHCT1G04 5 Single Inverters V V SCLISN74AHCT1G04 5 Single 2-Input AND Gates V V SCLISN74AHCT1G14 5 Single 2-Input AND Gates V V SCLISN74AHCT1G32 5 Single 2-Input OR Gates V V SCLISN74AHCT1G32 5 Single 2-Input Exclusive-OR Gates V V SCLISN74AHCT1G125 5 Single Bus Buffers with 3-State Outputs V V SCLISN74AHCT1G126 5 Single Bus Buffers with 3-State Outputs V V V SCLISN74AHCT00 14 Quad 2-Input NAND Gates V V V V V V V V SCLISN74AHCT02 14 Hex Inverters V V V V V V V V V V V V CLISN74AHCT04 14 Hex Inverters V V V V V V V V V V V V V V V | | SN74AHCT1G04 5 Single Inverters V V SCLISN74AHCT1G08 5 Single 2-Input AND Gates V V SCLISN74AHCT1G14 5 Single Schmitt-Trigger Inverters V V SCLISN74AHCT1G12 5 Single Schmitt-Trigger Inverters V V SCLISN74AHCT1G32 5 Single 2-Input DR Gates V V SCLISN74AHCT1G125 5 Single Bus Buffers with 3-State Outputs V V SCLISN74AHCT1G126 5 Single Bus Buffers with 3-State Outputs V V V V V CLISN74AHCT00 14 Quad 2-Input NAND Gates V V V V V V CLISN74AHCT02 14 Quad 2-Input NAND Gates V <th< td=""></th<> | | SN74AHCT1G08 5 Single 2-Input AND Gates V V SCLS SN74AHCT1G14 5 Single Schmitt-Trigger Inverters V V SCLS SN74AHCT1G32 5 Single 2-Input OR Gates V V SCLS SN74AHCT1G86 5 Single Bus Buffers with 3-State Outputs V V SCLS SN74AHCT1G126 5 Single Bus Buffers with 3-State Outputs V V V V SCLS SN74AHCT00 14 Quad 2-Input NAND Gates V | | SN74AHCT1G14 5 Single Schmilt-Trigger Inverters V V SCLS SN74AHCT1G32 5 Single 2-Input OR Gates V V SCLS SN74AHCT1G126 5 Single 2-Input Exclusive-OR Gates V V SCLS SN74AHCT1G125 5 Single Bus Buffers with 3-State Outputs V V V SCLS SN74AHCT0126 5 Single Bus Buffers with 3-State Outputs V V V V V SCLS SN74AHCT012 14 Quad 2-Input NAND Gates V
V V V V V V V | | SN74AHCT1G32 5 Single 2-Input OR Gates V V SCLS SN74AHCT1G86 5 Single 2-Input Exclusive-OR Gates V V SCLS SN74AHCT1G125 5 Single Bus Buffers with 3-State Outputs V V V SCLS SN74AHCT00 14 Quad 2-Input NAND Gates V V V V V V SCLS SN74AHCT02 14 Quad 2-Input NOR Gates V <t< td=""></t<> | | SN74AHCT1G86 5 Single 2-Input Exclusive-OR Gates V V SCLS SN74AHCT1G125 5 Single Bus Buffers with 3-State Outputs V V SCLS SN74AHCT1G126 5 Single Bus Buffers with 3-State Outputs V | | SN74AHCT1G125 5 Single Bus Buffers with 3-State Outputs V V SCLS SN74AHCT1G126 5 Single Bus Buffers with 3-State Outputs V | | SN74AHCT1G126 5 Single Bus Buffers with 3-State Outputs V < | | SN74AHCT00 14 Quad 2-Input NAND Gates V | | SN74AHCT02 14 Quad 2-Input NOR Gates V < | | SN74AHCT04 14 Hex Inverters | | SN74AHCT108 14 Quad 2-Input AND Gates | | SN74AHCT14 14 Hex Schmitt-Trigger Inverters | | SN74AHCT32 14 Quad 2-Input OR Gates | | SN74AHCT74 14 Dual D-Type Flip-Flops with Set and Reset | | SN74AHCT123A 16 Dual Retriggerable Monostable Multivibrators with Reset | | SN74AHCT123A 16 Dual Retriggerable Monostable Multivibrators with Reset | | SN74AHCT123A 16 with Reset | | SN74AHCT126 14 Quad Bus Buffers with 3-State Outputs | | SN74AHCT132 14 Quad 2-Input NAND Gates with Schmitt-Trigger Inputs V V V V SCLS SN74AHCT138 16 3-to-8 Line Inverting Decoders/Demultiplexers V V V V SCLS | | SN74AHCT138 16 3-to-8 Line Inverting Decoders/Demultiplexers V V V SCLS | | | | SN74AHCT139 16 Dual 2-to-4 Line Decoders/Demultiplexers V V V SCL | | | | SN74AHCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers | | SN74AHCT158 16 Quad 2-to-4 Line Data Selectors/Multiplexers V V V SCL5 | | SN74AHCT174 16 Hex D-Type Flip-Flops with Clear V V V SCLS | | SN74AHCT240 20 Octal Buffers/Drivers with 3-State Outputs V V V SCLS | | SN74AHCT244 20 Octal Buffers and Line Drivers with 3-State Outputs 🗸 🗸 🗸 🗸 🗸 SCLS | | SN74AHCT245 20 Octal Bus Transceivers with 3-State Outputs V V V V SCL | | SN74AHCT273 20 Octal D-Type Flip-Flops with Clear V V V SCLS | | SN74AHCT367 16 Hex Buffers/Line Drivers with 3-State Outputs V V V SCL | ### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) ### **AHCT** | | NO. | | | | | ı | VAILA | BILITY | , | | | LITERATURE | |---------------|------|---|-----|------|-----|------|-------|--------|------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | QFN | SOIC | SOP | SOT | SSOP | TSSOP | TVSOP | REFERENCE | | SN74AHCT373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | ~ | | SCLS139 | | SN74AHCT374 | 20 | Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | V | ~ | SCLS241 | | SN74AHCT540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | V | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS268 | | SN74AHCT541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | | ~ | ~ | | ~ | ~ | | SCLS269 | | SN74AHCT573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | V | ~ | | ~ | ~ | | | ~ | ~ | SCLS243 | | SN74AHCT574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | V | ~ | | ~ | ~ | | ~ | ~ | ~ | SCLS245 | | SN74AHCT594 | 16 | 8-Bit Shift Registers with Output Registers | | ~ | | ~ | ~ | | ~ | ~ | | SCLS417 | | SN74AHCT595 | 16 | 8-Bit Shift Registers with 3-State Output Registers | | ~ | | ~ | ~ | | ~ | ~ | | SCLS374 | | SN74AHCT16240 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS333 | | SN74AHCT16244 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS334 | | SN74AHCT16245 | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS335 | | SN74AHCT16373 | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS336 | | SN74AHCT16374 | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS337 | | SN74AHCT16540 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS338 | | SN74AHCT16541 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | ~ | ~ | ~ | SCLS339 | # **ALB** # **Advanced Low-Voltage BiCMOS Logic** The specially designed 3.3-V ALB family uses $0.6-\mu$ BiCMOS process technology for bus-interface functions. ALB provides 25-mA drive at 3.3 V with maximum propagation delays of 2.2 ns, making it one of Tl's fastest logic families. The inputs have clamping diodes to limit overshoot and undershoot. The ALB family currently is available in two functions with Widebus[™] and Shrink Widebus[™] footprints, with advanced packaging options such as shrink small-outline package (SSOP), thin shrink small-outline package (TSSOP), and thin very small-outline package (TVSOP). ### **ALB** | DEVICE | NO. | DESCRIPTION | AV | AILABIL | ITY | LITERATURE | |--------------|------|--|------|---------|-------|------------| | DEVICE | PINS | DESCRIPTION | SSOP | TSSOP | TVSOP | REFERENCE | | SN74ALB16244 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | SCBS647 | | SN74ALB16245 | 48 | 16-Bit Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | SCBS678 | ### commercial package description and availability **DSBGA** (die-size ball grid array)[†] YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins **PLCC** (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 **QFN** (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins QFP (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) **LQFP** (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins PAG = 64 pins (FB only) PM = 64 pins PN = 80 pins PCA, PZ = 100 pins (FB only) PCB = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins DBB = 80/100 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins **VSSOP** (very thin shrink small-outline package) DCU = 8 pins # **ALS** # **Advanced Low-Power Schottky Logic** The ALS family provides over 140 bipolar logic functions. This family, combined with the AS family, can be used to optimize systems through performance budgeting. By using AS in speed-critical paths and ALS where speed is less critical, designers can optimize speed and power performance in bipolar designs. The ALS family includes gates, flip-flops, counters, drivers, transceivers, registered transceivers, readback latches, clock drivers, register files,
and multiplexers. ### **ALS** | | NO. | | | AV | AILABIL | .ITY | | LITERATURE | |-------------|------|--|----------|------|---------|------|------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | REFERENCE | | SN74ALS00A | 14 | Quad 2-Input NAND Gates | V | ~ | ~ | ~ | ~ | SDAS187 | | SN74ALS02A | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | ~ | | SDAS111 | | SN74ALS03B | 14 | Quad 2-Input NAND Gates with Open-Collector Outputs | ~ | ~ | ~ | | | SDAS013 | | SN74ALS04B | 14 | Hex Inverters | V | ~ | ~ | ~ | ~ | SDAS063 | | SN74ALS05A | 14 | Hex Inverters with Open-Collector Outputs | ~ | ~ | ~ | ~ | ~ | SDAS190 | | SN74ALS08 | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | ~ | | SDAS191 | | SN74ALS09 | 14 | Quad 2-Input AND Gates with Open-Collector Outputs | V | ~ | ~ | ~ | | SDAS084 | | SN74ALS10A | 14 | Triple 3-Input NAND Gates | ~ | ~ | ~ | ~ | | SDAS002 | | SN74ALS11A | 14 | Triple 3-Input AND Gates | ~ | ~ | ~ | ~ | | SDAS009 | | SN74ALS20A | 14 | Dual 4-Input NAND Gates | ~ | ~ | ~ | ~ | ~ | SDAS192 | | SN74ALS21A | 14 | Dual 4-Input AND Gates | ~ | ~ | ~ | ~ | | SDAS085 | | SN74ALS27A | 14 | Triple 3-Input NOR Gates | V | ~ | ~ | ~ | | SDAS112 | | SN74ALS30A | 14 | 8-Input NAND Gates | ~ | ~ | ~ | ~ | | SDAS010 | | SN74ALS32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | ~ | | SDAS113 | | SN74ALS33A | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | | | SDAS034 | | SN74ALS35A | 14 | Hex Noninverters with Open-Collector Outputs | | ~ | ~ | | | SDAS011 | | SN74ALS37A | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | ~ | | SDAS195 | | SN74ALS38B | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | ~ | | SDAS196 | | SN74ALS74A | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | | SDAS143 | | SN74ALS86 | 14 | Quad 2-Input Exclusive-OR Gate | ~ | ~ | ~ | ~ | | SDAS006 | | SN74ALS109A | 16 | Dual Positive-Edge-Triggered J-K Flip Flops with Set and Reset | ~ | ~ | ~ | ~ | | SDAS198 | | SN74ALS112A | 16 | Dual Negative-Edge-Triggered J-K Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | | SDAS199 | | SN74ALS133 | 16 | 13-Input NAND Gates | ~ | ~ | ~ | ~ | | SDAS202 | | SN74ALS137A | 16 | 3-to-8 Line Decoders/Demultiplexers with Address Latches | ~ | ~ | ~ | ~ | | SDAS203 | | SN74ALS138A | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | ~ | ~ | ~ | ~ | | SDAS055 | | SN74ALS139 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | ~ | ~ | ~ | ~ | | SDAS204 | | SN74ALS151 | 16 | 1-of-8 Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | SDAS205 | | SN74ALS153 | 16 | Dual 1-of-4 Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | SDAS206 | | SN74ALS156 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers with Open-Collector Outputs | | ~ | ~ | | | SDAS099 | | SN74ALS157A | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | V | ~ | ~ | ~ | | SDAS081 | | SN74ALS158 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | V | ~ | ~ | ~ | | SDAS081 | | SN74ALS161B | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | ~ | | SDAS024 | ### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) ### **ALS** | | NO. | | | AV | AILABIL | .ITY | | LITERATURE | |---------------|------|---|-----|----------|---------|----------|------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | REFERENCE | | SN74ALS163B | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | V | ~ | SDAS024 | | SN74ALS164A | 14 | 8-Bit Serial-In, Parallel-Out Shift Registers | | ~ | ~ | ~ | | SDAS159 | | SN74ALS165 | 16 | 8-Bit Parallel-In, Serial-Out Shift Registers | ~ | ~ | ~ | | | SDAS157 | | SN74ALS166 | 16 | 8-Bit Parallel-Load Shift Registers | | ~ | ~ | ~ | ~ | SDAS156 | | SN74ALS169B | 16 | Synchronous 4-Bit Up/Down Binary Counters | ~ | ' | ~ | ~ | | SDAS125 | | SN74ALS174 | 16 | Hex D-Type Flip-Flops with Clear | ~ | ' | ~ | ~ | | SDAS207 | | SN74ALS175 | 16 | Quad D-Type Flip-Flops with Clear | ~ | ~ | ~ | ~ | | SDAS207 | | SN74ALS191A | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | ~ | ~ | ~ | ~ | | SDAS210 | | SN54ALS193 | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | ~ | | | | | Call | | SN74ALS193A | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | ~ | ~ | ~ | ~ | | SDAS211 | | SN74ALS240A | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDAS214 | | SN74ALS240A-1 | 20 | Octal Buffers/Drivers with 3-State Outputs | | ~ | ~ | ~ | ~ | SDAS214 | | SN74ALS241C | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS153 | | SN74ALS243A | 14 | Quad Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS069 | | SN74ALS244C | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDAS142 | | SN74ALS244C-1 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | ~ | ~ | | SDAS142 | | SN74ALS245A | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDAS272 | | SN74ALS245A-1 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | SDAS272 | | SN74ALS251 | 16 | 1-of-8 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS215 | | SN74ALS253 | 16 | Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS216 | | SN74ALS257 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | V | | | | | SDAS124 | | SN74ALS257A | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | ~ | | SDAS124 | | SN74ALS258 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | ~ | | | | | SDAS124 | | SN74ALS258A | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | ~ | | SDAS124 | | SN74ALS259 | 16 | 8-Bit Addressable Latches | ~ | ~ | ~ | | | SDAS217 | | SN74ALS273 | 20 | Octal D-Type Flip-Flops with Clear | ~ | ~ | ~ | ~ | | SDAS218 | | SN74ALS280 | 14 | 9-Bit Odd/Even Parity Generators/Checkers | | ~ | ~ | | | SDAS038 | | SN74ALS299 | 20 | 8-Bit Universal Shift/Storage Registers | ~ | ~ | ~ | | | SDAS220 | | SN74ALS323 | 20 | 8-Bit Universal Shift/Storage Registers | ~ | ~ | ~ | ~ | | SDAS267 | | SN74ALS373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | | | | | SDAS083 | | SN74ALS373A | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | ~ | ~ | SDAS083 | | SN74ALS374A | 20 | Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDAS167 | | SN74ALS518 | 20 | 8-Bit Identity Comparators (P = Q) with Open-Collector Outputs and Input Pullup Resistors | | ~ | ~ | ~ | | SDAS224 | | SN74ALS520 | 20 | 8-Bit Identity Comparators $(\overline{P} = \overline{Q})$ with Input Pullup Resistors | ~ | ~ | ~ | ~ | | SDAS224 | | SN74ALS521 | 20 | 8-Bit Identity Comparators (P = Q) | | ~ | ~ | ~ | | SDAS224 | | SN74ALS533A | 20 | Octal Inverting Transparent Latches with 3-State Outputs | | ~ | ~ | ~ | | SDAS270 | | SN74ALS534A | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS168 | | SN74ALS540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | | ~ | ~ | ~ | | SDAS025 | | SN74ALS540-1 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | | ~ | ~ | ~ | ~ | SDAS025 | | SN74ALS541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDAS025 | | SN74ALS541-1 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | ~ | | | SDAS025 | | SN74ALS561A | 20 | Octal Bus Transceivers and Registers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS225 | | SN74ALS563B | 20 | Octal Inverting Transparent Latches with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS163 | ### **ALS** | | NO. | | | AV | AILABIL | ITY | | LITERATURE | |---------------|------|--|----------|----------|---------|-----|------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | REFERENCE | | SN74ALS564B | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS164 | | SN74ALS569A | 20 | Synchronous 4-Bit Binary Counters with 3-State Outputs | ' | ~ | ~ | ~ | | SDAS229 | | SN74ALS573C | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDAS048 | | SN74ALS574B | 20 | Octal Edge-Triggered D-Type
Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS165 | | SN74ALS575A | 24 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | ~ | | | SDAS165 | | SN74ALS576B | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ' | ~ | ~ | ~ | | SDAS065 | | SN74ALS577A | 24 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | ~ | ~ | | SDAS065 | | SN74ALS580B | 20 | Octal D-Type Transparent Latches with 3-State Outputs | • | ~ | • | ~ | | SDAS277 | | SN74ALS620A | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | | | SDAS226 | | SN74ALS621A | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | | | SDAS226 | | SN74ALS621A-1 | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | • | ~ | | SDAS226 | | SN74ALS623A | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | SDAS226 | | SN74ALS638A | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | • | ~ | | SDAS123 | | SN74ALS638A-1 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | SDAS123 | | SN74ALS639A | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | SDAS123 | | SN74ALS640B | 20 | Octal Bus Transceivers with 3-State Outputs | ' | ~ | ~ | ~ | | SDAS122 | | SN74ALS640B-1 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | SDAS122 | | SN74ALS641A | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | ~ | | SDAS300 | | SN74ALS641A-1 | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | ~ | | SDAS300 | | SN74ALS642A | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | | | SDAS300 | | SN74ALS642A-1 | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | ~ | | SDAS300 | | SN74ALS645A | 20 | Octal Bus Transceivers with 3-State Outputs | ' | ~ | ~ | ~ | | SDAS278 | | SN74ALS645A-1 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | SDAS278 | | SN74ALS648A | 24 | Octal Registered Bus Transceivers with 3-State Outputs | ' | ~ | ~ | | | SDAS039 | | SN74ALS653 | 24 | Octal Bus Transceivers and Registers with Open-Collector and 3-State Outputs | | ~ | ~ | | | SDAS066 | | SN74ALS654 | 24 | Octal Bus Transceivers and Registers with Open-Collector and 3-State Outputs | | ~ | ~ | | | SDAS066 | | SN74ALS666 | 24 | 8-Bit D-Type Transparent Read-Back Latches with 3-State Outputs | | ~ | ~ | ~ | | SDAS227 | | SN74ALS667 | 24 | 8-Bit D-Type Transparent Read-Back Latches with 3-State Outputs | | ~ | ~ | ~ | | SDAS227 | | SN74ALS679 | 20 | 12-Bit Address Comparators | | ~ | ~ | ~ | | SDAS003 | | SN74ALS688 | 20 | 8-Bit Magnitude Comparators | ' | ~ | ~ | ~ | | SDAS228 | | SN74ALS746 | 20 | Octal Buffers and Line Drivers with Input Pullup Resistors and 3-State Outputs | | ~ | ~ | | | SDAS052 | | SN74ALS760 | 20 | Octal Buffers and Line Drivers with Open-Collector Outputs | | ~ | ~ | | | SDAS141 | | SN74ALS804A | 20 | Hex 2-Input NAND Drivers | ~ | ~ | ~ | | | SDAS022 | | SN74ALS805A | 20 | Hex 2-Input NOR Drivers | ' | ~ | ~ | | | SDAS023 | | SN74ALS832A | 20 | Hex 2-Input OR Drivers | ~ | ~ | ~ | | | SDAS017 | | SN74ALS841 | 24 | 10-Bit Bus-Interface D-Type Latches with 3-State Outputs | | ~ | ~ | | | SDAS059 | | SN74ALS843 | 24 | 9-Bit Bus-Interface D-Type Latches with 3-State Outputs | | ~ | ~ | | | SDAS232 | | SN74ALS845 | 24 | 8-Bit Bus-Interface D-Type Latches with 3-State Outputs | | ~ | ~ | | | SDAS233 | | SN74ALS857 | 24 | Hex 2-to-1 Universal Multiplexers with 3-State Outputs | ~ | ~ | ~ | | | SDAS170 | | SN74ALS867A | 24 | Synchronous 8-Bit Up/Down Counters | | ~ | ~ | | | SDAS115 | | SN74ALS869 | 24 | Synchronous 8-Bit Up/Down Counters | | ~ | ~ | | | SDAS115 | | SN74ALS870 | 24 | Dual 16-by-4 Register Files | | ~ | ~ | ~ | | SDAS139 | | CNIZAAL COZOD | 24 | Dual 4-Bit D-Type Latches with 3-State Outputs | ~ | V | ~ | | _ | SDAS036 | | SN74ALS873B | | | | | | | | | ### **ALS** | DEVICE | NO. | | | AV | ailabil | JIY | | LITERATURE | |--------------|------|---|----------|------|---------|-----|------|------------| | | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | REFERENCE | | SN74ALS876A | 24 | Dual 4-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | ~ | | | SDAS061 | | SN74ALS990 | 20 | 8-Bit D-Type Transparent Read-Back Latches | | ~ | ~ | | | SDAS027 | | SN74ALS992 | 24 | 9-Bit D-Type Transparent Read-Back Latches with 3-State Outputs | | ~ | ~ | | | SDAS028 | | SN74ALS994 | 24 | 10-Bit D-Type Transparent Read-Back Latches | | ~ | ~ | | | SDAS237 | | SN74ALS996 | 24 | 8-Bit Edge-Triggered Read-Back Latches | ~ | ~ | ~ | | | SDAS098 | | SN74ALS996-1 | 24 | 8-Bit Edge-Triggered Read-Back Latches | | ~ | ~ | | | SDAS098 | | SN74ALS1004 | 14 | Hex Inverting Drivers | | ~ | ~ | ~ | | SDAS074 | | SN74ALS1005 | 14 | Hex Inverting Buffers with Open-Collector Outputs | ~ | ~ | ~ | ~ | | SDAS240 | | SN74ALS1034 | 14 | Hex Drivers | ~ | ~ | ~ | ~ | | SDAS053 | | SN74ALS1035 | 14 | Hex Noninverting Buffers with Open-Collector Outputs | ~ | ~ | ~ | ~ | | SDAS243 | | SN74ALS1244A | 20 | Octal Buffers and Line Drivers with 3-State Outputs | V | ~ | ~ | | | SDAS186 | | SN74ALS1245A | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS245 | | SN74ALS1640A | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | | | | SDAS246 | | SN74ALS1645A | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS246 | | SN74ALS2240 | 20 | Octal Buffers and Line/MOS Drivers
with 3-State Outputs and Series Damping Resistors | V | ~ | ~ | | | SDAS268 | | SN74ALS2541 | 20 | Octal Line Drivers/MOS Drivers with 3-State Outputs | V | ~ | ~ | | | SDAS273 | | SN74ALS29821 | 24 | 10-Bit Bus-Interface Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | SDAS145 | | SN74ALS29823 | 24 | 9-Bit Bus-Interface Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | SDAS146 | | SN74ALS29827 | 24 | 10-Bit Buffers/Drivers with 3-State Outputs | | ~ | ~ | | | SDAS095 | | SN74ALS29828 | 24 | 10-Bit Buffers/Drivers with 3-State Outputs | | ~ | ~ | | | SDAS095 | | SN74ALS29833 | 24 | 8-Bit to 9-Bit Parity Bus Transceivers | | ~ | ~ | | | SDAS119 | | SN74ALS29854 | 24 | 8-Bit to 9-Bit Parity Bus Transceivers | | ~ | ~ | | | SDAS118 | | SN74ALS29863 | 24 | 9-Bit Bus Transceivers with 3-State Outputs | | ~ | ~ | | | SDAS096 | # **ALVC** # **Advanced Low-Voltage CMOS Technology Logic** One of the highest-performance 3.3-V bus-interface families is the ALVC family. These specially designed 3-V products are processed in 0.6- μ CMOS technology, with typical propagation delays of less than 3 ns, current drive of 24 mA, and static current of 40 μ A for bus-interface functions. ALVC devices have input bus-hold cells to eliminate the need for external pullup resistors for floating inputs. With over 90 WidebusTM and Widebus+TM devices with series damping resistors and gates and octals on the roadmap, ALVC quickly is becoming the industry standard for many 3.3-V logic applications. The family also features innovative functions that make it ideal for memory interleaving, multiplexing, and interfacing to SDRAMs. Selected devices in the ALVC family are offered in Widebus footprints with all of the advanced packaging, such as shrink small-outline package (SSOP) and thin shrink small-outline package (TSSOP). Selected ALVC devices are offered in MicroStar BGATM (LFBGA) and MicroStar Jr.TM (VFBGA) packages. Other devices are offered in the plastic dual-in-line package (PDIP), quad flatpack no-lead (QFN) package, small-outline integrated circuit (SOIC) package, small-outline package (SOP), SSOP, TSSOP, and thin very small-outline package (TVSOP). ### **ALVC** | DEVIGE | NO. | PEGAPIPTION | | | | A | VAILAI | BILITY | | | | LITERATURE | |------------------|------|---|-------|------|-----|------|--------|----------|----------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | LFBGA | PDIP | QFN | SOIC | SOP | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | Gates and Octals | | | | | | | | | | | | | | SN74ALVC00 | 14 | Quad 2-Input NAND Gates | | | | ~ | ~ | | ~ | ~ | | SCES115 | | SN74ALVC04 | 14 | Hex Inverters | | | ~ | ~ | ~ | | ~ | ~ | | SCES117 | | SN74ALVC08 | 14 | Quad 2-Input AND Gates | | | ~ | ~ | ~ | | ~ | ~ | | SCES101 | | SN74ALVC10 | 14 | Triple 3-Input NAND Gates | | | | ~ | ~ | | ~ | ~ | | SCES106 | | SN74ALVC14 | 14 | Hex Schmitt-Trigger Inverters | | | | ~ | | / | ~ | ~ | | SCES107 | | SN74ALVC32 | 14 | Quad 2-Input OR Gates | | | | ~ | | | ~ | ~ | | SCES108 | | SN74ALVC125 | 14 | Quad Bus Buffers with 3-State Outputs | | | | ~ | ~ | | ~ | ~ | | SCES110 | | SN74ALVC126 | 14 | Quad Bus Buffers with 3-State Outputs | | | | ~ | ~ | | ~ | ~ | | SCES111 | | SN74ALVC244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | | ~ | ~ | ~ | | ~ | ~ | | SCES188 | | SN74ALVCH244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | | | ~ | ~ | | ~ | ~ | | SCES112 | | SN74ALVC245 | 20 | Octal Bus Transceivers
with 3-State Outputs | | | ~ | ~ | ~ | | ~ | ~ | | SCES271 | | SN74ALVCH245 | 20 | Octal Bus Transceivers
with 3-State Outputs | | | | ~ | ~ | | ~ | ~ | | SCES119 | | SN74ALVCH373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | | | ~ | | | ~ | ~ | ~ | SCES116 | | SN74ALVCH374 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | | ~ | | ~ | ~ | ~ | | SCES118 | | Widebus™ Devices | | | | | | | | | | | | | | SN74ALVCH16240 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES045 | | SN74ALVC16244A | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | ~ | | ~ | SCAS250 | | SN74ALVCH16244 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | ~ | ~ | ~ | SCES014 | | SN74ALVCH16245 | 48 | 16-Bit Bus
Transceivers with 3-State Outputs | | | | | | ~ | ~ | ~ | ~ | SCAS015 | | SN74ALVCHR16245 | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | ~ | ~ | | ~ | SCES064 | | SN74ALVCH16260 | 56 | 12-Bit to 24-Bit Multiplexed
D-Type Latches with 3-State Outputs | | | | | | ~ | ~ | | | SCES046 | | SN74ALVCH16269 | 56 | 12-Bit to 24-Bit Registered
Bus Exchangers with 3-State Outputs | | | | | | ~ | ~ | | ~ | SCES019 | ### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) | B-0.40- | NO. | Backbar.c | | | | А | VAILAI | BILITY | | | | LITERATURE | |------------------|------|---|-------|------|-----|------|--------|--------|-------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | LFBGA | PDIP | QFN | SOIC | SOP | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | SN74ALVCHR16269A | 56 | 12-Bit to 24-Bit Registered
Bus Exchangers with 3-State Outputs | | | | | | ~ | • | • | | SCES050 | | SN74ALVCH16270 | 56 | 12-Bit to 24-Bit Registered
Bus Exchangers with 3-State Outputs | | | | | | ~ | ~ | | | SCES028 | | SN74ALVCH16271 | 56 | 12-Bit to 24-Bit Multiplexed
Bus Exchangers with 3-State Outputs | | | | | | ~ | ~ | | | SCES017 | | SN74ALVCH16282 | 80 | 18-Bit to 36-Bit Registered
Bus Exchangers with 3-State Outputs | | | | | | | | ~ | | SCES036 | | SN74ALVC16334 | 48 | 16-Bit Universal Bus Drivers
with 3-State Outputs | | | | | | ~ | V | V | | SCES128 | | SN74ALVCH16334 | 48 | 16-Bit Universal Bus Drivers
with 3-State Outputs | | | | | | V | ~ | ~ | | SCES090 | | SN74ALVCH16344 | 56 | 1-Bit to 4-Bit Address Drivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES054 | | SN74ALVCH16373 | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | | | | | | ~ | ~ | | ~ | SCES020 | | SN74ALVCH16374 | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | | ~ | ~ | | ~ | SCES021 | | SN74ALVCH16409 | 56 | 9-Bit 4-Port Universal Bus Exchangers with 3-State Outputs | | | | | | ~ | ~ | | | SCES022 | | SN74ALVCHR16409 | 56 | 9-Bit 4-Port Universal Bus Exchangers with 3-State Outputs | | | | | | ~ | ~ | | | SCES056 | | SN74ALVCH16500 | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES023 | | SN74ALVCH16501 | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | | ~ | ~ | | ~ | SCES024 | | SN74ALVCH16524 | 56 | 18-Bit Registered Bus Transceivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES080 | | SN74ALVCH16525 | 56 | 18-Bit Registered Bus Transceivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES059 | | SN74ALVCH16543 | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES025 | | SN74ALVCH16600 | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES030 | | SN74ALVCH16601 | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | | V | ~ | | | SCES027 | | SN74ALVCHR16601 | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | | V | V | | | SCES123 | | SN74ALVCH16646 | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES032 | | SN74ALVCH16721 | 56 | 20-Bit D-Type Flip-Flops
with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES052 | | SN74ALVCH16820 | 56 | 10-Bit D-Type Flip-Flops
with Dual Outputs and 3-State Outputs | | | | | | ~ | ~ | | | SCES035 | | SN74ALVCH16821 | 56 | 20-Bit D-Type Flip-Flops
with 3-State Outputs | | | | | | ~ | ~ | | | SCES037 | | SN74ALVCH16823 | 56 | 18-Bit D-Type Flip-Flops
with 3-State Outputs | | | | | | ~ | ~ | | | SCES038 | | SN74ALVCH16825 | 56 | 18-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES039 | | DEVICE | NO.
PINS | DESCRIPTION | LFBGA | PDIP | QFN | A
SOIC | VAILAE
SOP | SSOP | TSSOP | TVSOP | VFBGA | LITERATURE
REFERENCE | |----------------------|-------------|---|-------|------|-------|-----------|---------------|------|----------|-------|-------|-------------------------| | SN74ALVCH16827 | 56 | 20-Bit Buffers/Drivers with 3-State Outputs | LIDUA | 1011 | Q. IV | 0010 | | V | <i>V</i> | 14001 | TIDUA | SCES041 | | SN74ALVCH16831 | 80 | 1-to-4 Address Registers/Drivers
with 3-State Outputs | | | | | | · · | - | ~ | | SCES083 | | SN74ALVCH16832 | 64 | 1-to-4 Address Registers/Drivers with 3-State Outputs | | | | | | | ~ | | | SCES098 | | SN74ALVC16834 | 56 | 18-Bit Universal Bus Drivers
with 3-State Outputs | | | | | | ~ | ~ | ~ | ~ | SCES140 | | SN74ALVC16835 | 56 | 18-Bit Universal Bus Drivers
with 3-State Outputs | | | | | | ~ | ~ | ~ | ~ | SCES125 | | SN74ALVCH16835 | 56 | 18-Bit Universal Bus Drivers
with 3-State Outputs | | | | | | ~ | ~ | ~ | ~ | SCES053 | | SN74ALVCH16841 | 56 | 20-Bit Bus-Interface D-Type Latches with 3-State Outputs | | | | | | ~ | ~ | | | SCES043 | | SN74ALVCH16863 | 56 | 18-Bit Bus-Interface Transceivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES060 | | SN74ALVCH16901 | 64 | 18-Bit Universal Bus Transceivers with Parity Generators/Checkers | | | | | | | ~ | | | SCES010 | | SN74ALVCH16903 | 56 | 12-Bit Universal Bus Drivers
with Parity Checker
and Dual 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES095 | | SN74ALVCH16952 | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES011 | | SN74ALVCH16973 | 48 | 8-Bit Bus Transceivers and
Transparent D-Type Latches
with Four Independent Buffers | | | | | | V | ~ | ~ | | SCES435 | | Widebus+™ Devices | | | | | | | | | | | | | | SN74ALVCH32244 | 96 | 32-Bit Buffers/Drivers with 3-State Outputs | ~ | | | | | | | | | SCES281 | | SN74ALVCH32245 | 96 | 32-Bit Bus Transceivers with 3-State Outputs | ~ | | | | | | | | | SCES282 | | SN74ALVCH32374 | 96 | 32-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | | | | | | | | | SCES283 | | SN74ALVCH32501 | 114 | 32-Bit Universal Bus Transceivers with 3-State Outputs | ~ | | | | | | | | | SCES144 | | SN74ALVCH32973 | 96 | 16-Bit Bus Transceivers
and Transparent D-Type Latches
with Eight Independent Buffers | ~ | | | | | | | | | SCES436 | | Widebus™ Devices Wit | th Series | Damping Resistors | | | | | | | | | | | | SN74ALVCH162244 | 48 | 16-Bit Buffers/Drivers
with Series Damping Resistors
and 3-State Outputs | | | | | | ~ | ~ | | | SCES065 | | SN74ALVCH162260 | 56 | 12-Bit to 24-Bit Multiplexed D-Type Latches with Series Damping Resistors and 3-State Outputs | | | | | | ~ | ~ | | | SCES570 | | SN74ALVCH162268 | 56 | 12-Bit to 24-Bit Registered
Bus Exchangers with 3-State Outputs | | | | | | ~ | ~ | | ~ | SCES018 | | SN74ALVCHG162280 | 80 | 16-Bit to 32-Bit Bus Exchangers with Byte Masks and 3-State Outputs | | | | | | | | ~ | | SCES093 | | SN74ALVCHG162282 | 80 | 18-Bit to 36-Bit Registered Bus Exchangers with 3-State Outputs | | | | | | | | ~ | | SCES094 | | DEVICE | NO.
Pins | DESCRIPTION | LFBGA | PDIP | QFN | VAILAE
SOP | SSOP | TSSOP | TVSOP | VFBGA | LITERATURE
REFERENCE | |-------------------|-------------|---|-------|------|-----|---------------|------|-------|-------|-------|-------------------------| | SN74ALVC162334 | 48 | 16-Bit Universal Bus Drivers
with 3-State Outputs | | | | | ~ | ~ | ~ | | SCES127 | | SN74ALVCH162334 | 48 | 16-Bit Universal Bus Drivers
with 3-State Outputs | | | | | ~ | ~ | ~ | | SCES120 | | SN74ALVCH162344 | 56 | 1-Bit to 4-Bit Address Drivers with 3-State Outputs | | | | | ~ | ~ | ~ | | SCES085 | | SN74ALVCH162373 | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | | | | | ~ | ~ | | V | SCES583 | | SN74ALVCH162374 | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | ~ | ~ | | | SCES092 | | SN74ALVCH162409 | 56 | 9-Bit 4-Port Universal Bus Exchangers with 3-State Outputs | | | | | ~ | | | | SCES189 | | SN74ALVCH162525 | 56 | 18-Bit Registered Transceivers with 3-State Outputs | | | | | ~ | ~ | | | SCES058 | | SN74ALVCH162601 | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | ~ | ~ | | | SCES026 | | SN74ALVCH162721 | 56 | 20-Bit Flip-Flops with 3-State Outputs | | | | | ~ | ~ | | | SCES055 | | SN74ALVCH162820 | 56 | 10-Bit Flip-Flops with Dual Outputs and 3-State Outputs | | | | | ~ | ~ | | | SCES012 | | SN74ALVCH162827 | 56 | 20-Bit Buffers/Drivers
with Series Damping
Resistors and 3-State Outputs | | | | | ~ | ~ | ~ | | SCES013 | | SN74ALVCH162830 | 80 | 1-Bit to 2-Bit Address Drivers
with 3-State Outputs | | | | | | | ~ | | SCES082 | | SN74ALVCHS162830 | 80 | 1-Bit to 2-Bit Address Drivers
with 3-State Outputs | | | | | | | ~ | | SCES097 | | SN74ALVCHS162830A | 80 | 1-Bit to 2-Bit Address Drivers
with 3-State Outputs | ~ | | | | | | | | SCES624 | | SN74ALVC162831 | 80 | 1-Bit to 4-Bit Address Registers/Drivers with 3-State Outputs | | | | | | | ~ | | SCES605 | | SN74ALVCH162831 | 80 | 1-Bit to 4-Bit Address Registers/Drivers with 3-State Outputs | | | | | | | ~ | | SCES084 | | SN74ALVCH162832 | 64 | 1-Bit to 4-Bit Address Registers/Drivers with 3-State Outputs | | | | | | ~ | | | SCES588 | | SN74ALVC162834 | 56 | 18-Bit Universal Bus Drivers
with 3-State Outputs | | | | | ~ | ~ | V | | SCES172 | | SN74ALVCF162834 | 56 | 18-Bit Universal Bus Drivers with 3-State Outputs | | | | | ~ | ~ | ~ | | SCES409 | | SN74ALVC162835 | 56 | 18-Bit Universal Bus Drivers
with 3-State Outputs | | | | | ~ | ~ | ~ | | SCES126 | | SN74ALVCF162835 | 56 | 18-Bit Universal Bus Drivers
with 3-State Outputs | | | | | ~ | ~ | ~ | | SCES397 | | SN74ALVCH162835 | 56 | 18-Bit Universal Bus Drivers
with 3-State Outputs | | | | | ~ | ~ | ~ | | SCES121 | | SN74ALVC162836 | 56 | 20-Bit Universal Bus Drivers
with 3-State Outputs | | | | | ~ | ~ | ~ | | SCES129 | | SN74ALVCH162836 | 56 | 20-Bit Universal Bus Drivers with 3-State Outputs | | | | | ~ | ~ | ~ | | SCES122 | | SN74ALVCH162841 | 56 | 20-Bit Bus-Interface D-Type Latches with 3-State Outputs | | | | | ~ | ~ | | | SCES088 | | DEVICE | NO. | DESCRIPTION | | | | A | VAILA | BILITY | | | | LITERATURE | |--------------------|------------|---|-------|------|-----|------|-------|--------|-------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | LFBGA | PDIP | QFN | SOIC | SOP | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | Widebus™ Devices W | Vith Level | Shifter | | | | | | | | | | | | SN74ALVC164245 | 48 | 16-Bit 3.3-V to-5-V Level-Shifting
Transceivers with 3-State Outputs | | | | | | ~ | ~ | | ~ | SCES416 | # **ALVT** # Advanced Low-Voltage BiCMOS Technology Logic ALVT is a 5-V-tolerant, 3.3-V and 2.5-V product using 0.6- μ BiCMOS technology for advanced bus-interface functions. ALVT provides superior performance, up to 28% speed improvement compared to similar LVT at 3.3 V, current drive of 64 mA, and pin-for-pin compatibility with existing ABT and LVT families. ALVT operates at LVTTL signal levels in telecom and networking high-performance system point-to-point or distributed-load backplane applications. ALVT is an excellent migration path from ABT or LVT. Performance characteristics of the ALVT family include: - 3.3-V or 2.5-V operation, with 5-V-tolerant I/O capability for use in a mixed-voltage environment - Speed Provides high performance, with up to 28% speed improvement over LVT - Drive Provides up to 64 mA of drive at 3.3-V V_{CC} and 24 mA at 2.5-V V_{CC}, yet consumes less than 330 μW of standby power #### Additional features include: - Live insertion ALVT devices incorporate I_{off} and power-up 3-state (PU3S) circuitry to protect the devices in live-insertion applications and make them ideally suited for hot-insertion applications. I_{off} prevents the devices from being damaged during partial power down, and PU3S forces the outputs to the high-impedance state during power up and power down. - Bus hold Eliminates floating inputs by holding them at the last valid logic state, eliminating the need for external pullup and pulldown resistors - Damping-resistor option TI implements series damping resistors on selected devices, reducing overshoot and undershoot, matching line impedance, and minimizing ringing. - Packaging ALVT devices are available in shrink small-outline package (SSOP), thin shrink small-outline package (TSSOP), and thin very small-outline package (TVSOP), with selected devices offered in MicroStar BGA™ (LFBGA) and MicroStar Jr.™ (VFBGA) packages. ### **ALVT** | | NO. | | | A۱ | /AILABIL | .ITY | | LITERATURE | |-----------------|------|--|-------|------|----------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | LFBGA | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | SN74ALVTH16240 | 48 | 2.5-V/3.3-V 16-Bit Buffers/Drivers with 3-State Outputs | | ~ | ~ | ~ | | SCES138 | | SN74ALVTH16244 | 48 | 2.5-V/3.3-V 16-Bit Buffers/Drivers with 3-State Outputs | | ~ | ~ | ~ | ~ | SCES070 | | SN74ALVTH16245 | 48 | 2.5-V/3.3-V 16-Bit Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | ~ | SCES066 | | SN74ALVTHR16245 | 48 | 2.5-V/3.3-V 16-Bit Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | ~ | SCES075 | | SN74ALVTH16373 | 48 | 2.5-V/3.3-V 16-Bit Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | ~ | ~ | SCES067 | | SN74ALVTH16374 | 48 | 2.5-V/3.3-V 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | ~ | ~ | ~ | SCES068 | | SN74ALVTH16601 | 56 | 2.5-V/3.3-V 18-Bit Universal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | SCES143 | | SN74ALVTH16821 | 56 | 2.5-V/3.3-V 20-Bit D-Type Flip-Flops with 3-State Outputs | | ~ | ~ | ~ | | SCES078 | | SN74ALVTH16827 | 56 | 2.5-V/3.3-V 20-Bit Buffers/Drivers with 3-State Outputs | | ~ | ~ | ~ | | SCES076 | | SN74ALVTH32244 | 96 | 2.5-V/3.3-V 32-Bit Buffers/Drivers with 3-State Outputs | ~ | | | | | SCES279 | | SN74ALVTH32373 | 96 | 2.5-V/3.3-V 32-Bit Transparent D-Type Latches with 3-State Outputs | ~ | | | | | SCES322 | | SN74ALVTH32374 | 96 | 2.5-V/3.3-V 32-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | | | | | SCES280 | | SN74ALVTH162244 | 48 | 2.5-V/3.3-V 16-Bit Buffers/Drivers with 3-State Outputs | | ~ | ~ | ~ | | SCES074 | | SN74ALVTH162245 | 48 | 2.5-V/3.3-V 16-Bit Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | SCES331 | | SN74ALVTH162827 | 56 | 2.5-V/3.3-V 20-Bit Buffers/Drivers with 3-State Outputs | | ~ | ~ | ~ | | SCES079 | ### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) SOP (small-outline package) = 120 pins (FIFOs only) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) # AS # **Advanced Schottky Logic** The AS family of high-performance bipolar logic includes over 70 functions that offer high drive capabilities. This family, combined with the ALS family, can be used to optimize system speed and power through performance budgeting where BiCMOS logic is used. By using AS in speed-critical paths and ALS where speed is less critical, designers can optimize speed and power performance. The AS family includes gates, flip-flops, counters, drivers, transceivers, registered transceivers, readback latches, clock drivers, register files, and multiplexers. ### AS | DEVICE | NO.
PINS | DESCRIPTION | MIL | AV
PDIP | AILABI | LITY | SSOP | LITERATURE
REFERENCE | |------------|-------------|--|----------|------------|----------|------|------|-------------------------| | SN74AS00 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | ~ | | SDAS187 | | SN74AS02 | 14 | Quad 2-Input NOR Gates | V | ~ | ~ | ~ | | SDAS111 | | SN74AS04 | 14 | Hex Inverters | / | ~ | ~ | ~ | | SDAS063 | | SN74AS08 | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | ~ | | SDAS191 | | SN74AS10 | 14 | Triple 3-Input NAND Gates | ~ | ~ | ~ | ~ | | SDAS002 | | SN74AS11 | 14 | Triple 3-Input AND Gates | / | ~ | ~ | ~ | | SDAS009 | | SN74AS20 | 14 | Dual 4-Input NAND Gates | ~ | ~ | ~ | ~ | | SDAS192 | | SN74AS21 | 14 | Dual 4-Input AND Gates | | ~ | ~ | ~ | | SDAS085 | | SN74AS27 | 14 | Triple 3-Input NOR Gates | ~ | ~ | ~ | | | SDAS112 | | SN74AS30 | 14 | 8-Input NAND Gates | ~ | ~ | ~ | ~ | | SDAS010 | | SN74AS32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | ~ | ~ | SDAS113 | | SN74AS74A | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | | SDAS143 | | SN74AS86A | 14 | Quad 2-Input Exclusive-OR Gates | ~ | ~ | ~ | | | SDAS006 | | SN74AS109A | 16 | Dual Positive-Edge-Triggered J-K Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | | SDAS198 | | SN74AS138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | ~ | ~ | ~ | ~ | | SDAS055 | | SN74AS151 | 16 | 1-of-8 Data Selectors/Multiplexers | | ~ | ~ | ~ | | SDAS205 | | SN74AS153 | 16 | Dual 1-of-4 Data Selectors/Multiplexers | | ~ | ~ | ~ | | SDAS206 | | SN74AS157 | 16 | Quad 2-to-4 Line Data
Selectors/Multiplexers | | ~ | ~ | ~ | | SDAS081 | | SN74AS158 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | | ~ | ~ | ~ | | SDAS081 | | SN74AS161 | 16 | Synchronous 4-Bit Binary Counters | ' | ~ | ~ | ~ | | SDAS024 | | SN74AS163 | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | ~ | | SDAS024 | | SN74AS169A | 16 | Synchronous 4-Bit Up/Down Binary Counters | ~ | ~ | ~ | | | SDAS125 | | SN74AS174 | 16 | Hex D-Type Flip-Flops with Clear | ~ | ~ | ~ | ~ | | SDAS207 | | SN74AS175B | 16 | Quad D-Type Flip-Flops with Clear | ~ | ~ | • | ~ | | SDAS207 | | SN74AS181A | 24 | Arithmetic Logic Units/Function Generators | ~ | ~ | ~ | | | SDAS209 | | SN74AS194 | 16 | 4-Bit Bidirectional Universal Shift Registers | ~ | ~ | ~ | | | SDAS212 | | SN74AS240A | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | • | ~ | | SDAS214 | | SN74AS241A | 20 | Octal Buffers/Drivers with 3-State Outputs | ' | ~ | ~ | ~ | | SDAS153 | | SN74AS244A | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS142 | | SN74AS245 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS272 | | SN74AS250A | 24 | 1-of-16 Data Generators/Multiplexers with 3-State Outputs | ~ | ~ | ~ | | | SDAS137 | | SN74AS253A | 16 | Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs | | ' | ' | | | SDAS216 | ### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) ### AS | DEVICE | NO.
PINS | DESCRIPTION | MIL | A\
PDIP | /AILABI
SOIC | ILITY
SOP | SSOP | LITERATURE
REFERENCE | |-------------|-------------|---|----------|------------|-----------------|--------------|------|-------------------------| | SN74AS257 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | V | V | V | | SDAS124 | | SN74AS258 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | ~ | | SDAS124 | | SN74AS280 | 14 | 9-Bit Odd/Even Parity Generators/Checkers | | ~ | ~ | ~ | | SDAS038 | | SN74AS286 | 14 | 9-Bit Parity Generators/Checkers with Bus-Driver Parity I/O Port | · | ~ | ~ | ~ | | SDAS050 | | SN74AS298A | 16 | Quad 2-Input Multiplexers with Storage | | ~ | ~ | ~ | | SDAS219 | | SN74AS373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS083 | | SN74AS374 | 20 | Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS167 | | SN74AS533A | 20 | Octal Inverting Transparent Latches with 3-State Outputs | | ~ | ~ | | | SDAS270 | | SN74AS573A | 20 | Octal D-Type Transparent Latches with 3-State Outputs | ~ | ~ | ~ | | | SDAS048 | | SN74AS574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | SDAS165 | | SN74AS575 | 24 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | SDAS165 | | SN74AS576 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | SDAS065 | | SN74AS638A | 20 | Octal Bus Transceivers | | ~ | ~ | | | SDAS123 | | SN74AS640 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDAS122 | | SN74AS641 | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | | | SDAS300 | | SN74AS645 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | | | SDAS278 | | SN74AS648 | 24 | Octal Registered Bus Transceivers with 3-State Outputs | | ~ | ~ | | | SDAS039 | | SN74AS756 | 20 | Octal Buffers and Line Drivers with Open-Collector Outputs | ~ | ~ | ~ | | | SDAS040 | | SN74AS757 | 20 | Octal Buffers and Line Drivers with Open-Collector Outputs | | ~ | ~ | ~ | | SDAS040 | | SN74AS760 | 20 | Octal Buffers and Line Drivers with Open-Collector Outputs | ~ | ~ | ~ | ~ | | SDAS141 | | SN74AS804B | 20 | Hex 2-Input NAND Drivers | ~ | ~ | ~ | | | SDAS022 | | SN74AS805B | 20 | Hex 2-Input NOR Drivers | ~ | ~ | ~ | | | SDAS023 | | SN74AS808B | 20 | Hex 2-Input NOR Drivers | ~ | ~ | ~ | | | SDAS018 | | SN74AS821A | 24 | 10-Bit Bus-Interface Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | SDAS230 | | SN74AS823A | 24 | 9-Bit Bus-Interface Flip-Flops with 3-State Outputs | V | ~ | ~ | | | SDAS231 | | SN74AS825A | 24 | 8-Bit Bus-Interface Flip-Flops with 3-State Outputs | V | ~ | ~ | | | SDAS020 | | SN74AS832B | 20 | Hex 2-Input OR Drivers | ~ | ~ | ~ | | | SDAS017 | | SN74AS841A | 24 | 10-Bit Bus-Interface D-Type Latches with 3-State Outputs | | ~ | ~ | | | SDAS059 | | SN74AS867 | 24 | Synchronous 8-Bit Up/Down Counters | ' | ~ | ~ | | | SDAS115 | | SN74AS869 | 24 | Synchronous 8-Bit Up/Down Counters | ~ | ~ | ~ | | | SDAS115 | | SN74AS873A | 24 | Dual 4-Bit D-Type Latches with 3-State Outputs | ~ | ~ | ~ | | | SDAS036 | | SN74AS874 | 24 | Dual 4-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | ~ | | | SDAS061 | | SN74AS876 | 24 | Dual 4-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | ~ | | | SDAS061 | | SN74AS885 | 24 | 8-Bit Magnitude Comparators | ~ | ~ | ~ | | | SDAS236 | | SN74AS1000A | 14 | Quad 2-Input NAND Buffers/Drivers | ' | ~ | ~ | ~ | | SDAS056 | | SN74AS1004A | 14 | Hex Inverting Drivers | V | ~ | ~ | V | | SDAS074 | | SN74AS1008A | 14 | Quad 2-Input AND Buffers/Drivers | | ~ | ~ | | | SDAS071 | | SN74AS1032A | 14 | Quad 2-Input OR Buffers/Drivers | V | ~ | ~ | | | SDAS072 | | SN74AS1034A | 14 | Hex Drivers | V | ~ | ~ | V | | SDAS053 | | SN74AS1804 | 20 | Hex 2-Input NAND Drivers | | ~ | | | | SDAS042 | | SN74AS4374B | 20 | Octal Edge-Triggered D-Type Dual-Rank Flip-Flops with 3-State Outputs | | ~ | ~ | V | | SDAS109 | | SN74AS8003 | 8 | Dual 2-Input Positive-NAND Gates | | | | ~ | | SDAS305 | # AUC Advanced Ultra-Low-Voltage CMOS Logic AUC is the industry's first logic family that is optimized for 1.8 V, with operation from sub 1 V (0.8 V) to 2.5 V and the inputs are tolerant to 3.6 V. This family meets a variety of demands that have been placed on digital electronic designs, including the move to lower supply voltages, faster speeds, smaller form factors, and lower power consumption, without compromising signal integrity. AUC was developed to meet the design parameters for advanced systems, such as telecommunications equipment, high-performance workstations, PC and networking servers, and next-generation portable consumer electronics. As designers convert the core processors, ASICs, and memories of designs to lower voltages, they need the supporting low-voltage logic functions. AUC provides this support. ### **AUC** | DEVICE | NO. | DESCRIPTION | | | | A | VAILAB | ILITY | | | | LITERATURE | |--------------|------|--|----------|-------|-----|-----|--------|-------|-------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | DSBGA | LFBGA | QFN | SOT | SSOP | TSSOP | TVSOP | VFBGA | VSSOP | REFERENCE | | SN74AUC1G00 | 5 | Single 2-Input Positive-NAND Gates | ~ | | | ~ | | | | | | SCES368 | | SN74AUC1G02 | 5 | Single 2-Input Positive-NOR Gates | ~ | | | ~ | | | | | | SCES369 | | SN74AUC1G04 | 5 | Single Inverter Gates | ~ | | | ~ | | | | | | SCES370 | | SN74AUC1GU04 | 5 | Single Inverter Gates | ~ | | | ~ | | | | | | SCES371 | | SN74AUC1G06 | 5 | Single Inverter Buffers/Drivers with Open-Drain Outputs | ~ | | | ~ | | | | | | SCES372 | | SN74AUC1G07 | 5 | Single Buffers/Drivers
with Open-Drain Outputs | ~ | | | ~ | | | | | | SCES373 | | SN74AUC1G08 | 5 | Single 2-Input Positive-AND Gates | ~ | | | ~ | | | | | | SCES374 | | SN74AUC1G10 | 6 | Single 3-Input Positive-NAND Gates | + | | | + | | | | | | Call | | SN74AUC1G11 | 6 | Single 3-Input Positive-AND Gates | + | | | + | | | | | | Call | | SN74AUC1G14 | 5 | Single Schmitt-Trigger Inverters | ~ | | | ~ | | | | | | SCES375 | | SN74AUC1G17 | 5 | Single Schmitt-Trigger Buffers | ~ | | | ~ | | | | | | SCES376 | | SN74AUC1G18 | 6 | 1-of-2 Noninverting Demultiplexers
with 3-State Deselected Output | + | | | + | | | | | | Call | | SN74AUC1G19 | 6 | 1-of-2 Decoders/Demultiplexers | V | | | ~ | | | | | | SCES626 | | SN74AUC1G27 | 6 | Single 3-Input Positive-NOR Gates | + | | | + | | | | | | Call | | SN74AUC1G32 | 5 | Single Input Positive-OR Gates | ~ | | | ~ | | | | | | SCES377 | | SN74AUC1G57 | 6 | Configurable Multiple-Function Gates | + | | | + | | | | | | Call | | SN74AUC1G58 | 6 | Configurable Multiple-Function Gates | + | | | + | | | | | | Call | | SN74AUC1G66 | 5 | Single
Bilateral Analog Switches | ~ | | | ~ | | | | | | SCES386 | | SN74AUC1G74 | 8 | Single Edge-Triggered D-Type Flip-Flops with Preset and Clear | V | | | | ~ | | | | ~ | SCES537 | | SN74AUC1G79 | 5 | Single Positive-Edge-Triggered
D-Type Flip-Flops | V | | | ~ | | | | | | SCES387 | | SN74AUC1G80 | 5 | Single Positive-Edge-Triggered
D-Type Flip-Flops | V | | | ~ | | | | | | SCES388 | | SN74AUC1G86 | 5 | Single 2-Input Exclusive-OR Gates | V | | | ~ | | | | | | SCES389 | | SN74AUC1G97 | 6 | Configurable Multiple-Function Gates | + | | | + | | | | | | Call | | SN74AUC1G98 | 6 | Configurable Multiple-Function Gates | + | | | + | | | | | | Call | | SN74AUC1G125 | 5 | Single Bus Buffer Gates with 3-State Outputs | V | | | ~ | | | | | | SCES382 | | SN74AUC1G126 | 5 | Single Bus Buffer Gates
with 3-State Outputs | ~ | | | ~ | | | | | | SCES383 | DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned [†] JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) ### **AUC** | DEVICE | NO.
PINS | DESCRIPTION | DSBGA | LFBGA | QFN | A
SOT | VAILAB
SSOP | ILITY
TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |--------------|-------------|--|----------|-------|-----|----------|----------------|----------------|-------|-------|-------|-------------------------| | SN74AUC1G240 | 5 | Single Buffers/Drivers
with 3-State Outputs | V | | | ~ | | | | | | SCES384 | | SN74AUC1G332 | 6 | Single 3-Input Positive-OR Gates | + | | | + | | | | | | Call | | SN74AUC1G386 | 6 | Single 3-Input Positive-XOR Gates | + | | | + | | | | | | Call | | SN74AUC2G00 | 8 | Dual 2-Input NAND Gates | ~ | | | | ~ | | | | ~ | SCES440 | | SN74AUC2G02 | 8 | Dual 2-Input NOR Gates | ~ | | | | ~ | | | | ~ | SCES441 | | SN74AUC2G04 | 6 | Dual Inverters | · | | | ~ | | | | | | SCES437 | | SN74AUC2GU04 | 6 | Dual Inverters | ~ | | | ~ | | | | | | SCES438 | | SN74AUC2G06 | 6 | Dual Inverter Buffers/Drivers
with Open-Drain Outputs | ~ | | | ~ | | | | | | SCES442 | | SN74AUC2G07 | 6 | Dual Buffers/Drivers
with Open-Drain Outputs | ~ | | | ~ | | | | | | SCES443 | | SN74AUC2G08 | 8 | Dual 2-Input AND Gates | V | | | | + | | | | + | Call | | SN74AUC2G14 | 6 | Dual Schmitt-Trigger Inverters | + | | | + | | | | | | Call | | SN74AUC2G17 | 6 | Dual Schmitt-Trigger Buffers | + | | | + | | | | | | Call | | SN74AUC2G32 | 8 | Dual 2-Input OR Gates | ~ | | | | ~ | | | | ~ | SCES478 | | SN74AUC2G34 | 6 | Dual Buffer Gates | V | | | ~ | | | | | | SCES514 | | SN74AUC2G53 | 8 | Analog Multiplexers/Demultiplexers | ~ | | | | ~ | | | | ~ | SCES484 | | SN74AUC2G66 | 8 | Dual Bilateral Switches | ~ | | | | ~ | | | | ~ | SCES507 | | SN74AUC2G74 | 8 | Dual Edge-Triggered D-Type Flip-Flops with Clear and Preset | + | | | | + | | | | + | Call | | SN74AUC2G79 | 8 | Dual Positive-Edge-Triggered
D-Type Flip-Flops | V | | | | ~ | | | | ~ | SCES536 | | SN74AUC2G80 | 8 | Dual Positive-Edge-Triggered
D-Type Flip-Flops | ~ | | | | • | | | | ~ | SCES540 | | SN74AUC2G86 | 8 | Dual 2-Input Exclusive-OR Gates | ~ | | | | ~ | | | | ~ | SCES479 | | SN74AUC2G125 | 8 | Dual Bus Buffer Gates with 3-State Outputs | ~ | | | | • | | | | ~ | SCES532 | | SN74AUC2G126 | 8 | Dual Bus Buffers with 3-State Outputs | ~ | | | | ~ | | | | ~ | SCES533 | | SN74AUC2G157 | 8 | Dual 2-to-1 Line
Data Selectors/Multiplexers | + | | | | + | | | | + | Call | | SN74AUC2G240 | 8 | Dual Buffers/Drivers with 3-State Outputs | ~ | | | | ~ | | | | ~ | SCES534 | | SN74AUC2G241 | 8 | Dual Buffers/Drivers with 3-State Outputs | ' | | | | ~ | | | | ~ | SCES535 | | SN74AUC2G257 | 8 | Dual 2-1 Line Data Selectors/Multiplexers with 3-State Outputs | + | | | | + | | | | + | Call | | SN74AUC3G04 | 8 | Triple Inverters | + | | | + | | | | | | Call | | SN74AUC3GU04 | 8 | Triple Inverters | + | | | + | | | | | | Call | | SN74AUC3G06 | 8 | Triple Inverter Buffers/Drivers with Open-Drain Outputs | + | | | + | | | | | | Call | | SN74AUC3G07 | 8 | Triple Buffers/Drivers
with Open-Drain Outputs | + | | | + | | | | | | Call | | SN74AUC3G14 | 8 | Triple Schmitt-Trigger Inverters | + | | | + | | | | | | Call | | SN74AUC3G17 | 8 | Triple Schmitt-Trigger Buffers | + | | | + | | | | | | Call | | SN74AUC3G34 | 8 | Triple Buffer Gates | + | | | + | | | | | | Call | | SN74AUC00 | 14 | Quadruple 2-Input Positive-NAND Gates | | | ~ | | | | | | | SCES510 | | SN74AUC02 | 14 | Quadruple 2-Input Positive-NOR Gates | | | ~ | | | | | | | SCES511 | ### **AUC** | | NO. | | | AVAILABILITY | | | | | | | LITERATURE | | |---------------|-------|---|-------|--------------|----------|-----|------|-------|-------|-------|------------|-----------| | DEVICE | PINS | DESCRIPTION | DSBGA | LFBGA | QFN | SOT | SSOP | TSSOP | TVSOP | VFBGA | VSSOP | REFERENCE | | SN74AUC04 | 14 | Hex Inverters | | | V | | | | | | | SCES444 | | SN74AUCU04 | 14 | Hex Inverters | | | ~ | | | | | | | SCES445 | | SN74AUC06 | 14 | Hex Inverter Buffers/Drivers with Open-Drain Outputs | | | ~ | | | | | | | SCES471 | | SN74AUC07 | 14 | Hex Buffers/Drivers
with Open-Drain Outputs | | | ~ | | | | | | | SCES472 | | SN74AUC08 | 14 | Quadruple 2-Input Positive-AND Gates | | | ~ | | | | | | | SCES512 | | SN74AUC14 | 14 | Hex Schmitt-Trigger Inverters | | | ~ | | | | | | | SCES473 | | SN74AUC17 | 14 | Hex Schmitt-Trigger Buffers | | | ~ | | | | | | | SCES497 | | SN74AUC32 | 14 | Quadruple 2-Input Positive-OR Gates | | | ~ | | | | | | | SCES513 | | SN74AUC34 | 14 | Hex Buffer Gates | | | ~ | | | | | | | SCES474 | | SN74AUC74 | 14 | Dual Positive-Edge-Triggered D-Type
Flip-Flops with Clear and Preset | | | ~ | | | | | | | SCES483 | | SN74AUC125 | 14 | Quadruple Bus Buffer Gates with 3-State Outputs | | | ~ | | | | | | | SCES508 | | SN74AUC126 | 14 | Quadruple Bus Buffer Gates with 3-State Outputs | | | ~ | | | | | | | SCES509 | | SN74AUC240 | 20 | Octal Buffers/Drivers with 3-State Outputs | | | ~ | | | | | | | SCES430 | | SN74AUCH240 | 20 | Octal Buffers/Drivers with 3-State Outputs | | | ~ | | | | | | | SCES431 | | SN74AUC244 | 20 | Octal Buffers/Drivers with 3-State Outputs | | | ~ | | | | | | | SCES432 | | SN74AUCH244 | 20 | Octal Buffers/Drivers with 3-State Outputs | | | ~ | | | | | | | SCES433 | | SN74AUC245 | 20 | Octal Bus Transceivers with 3-State Outputs | | | ~ | | | | | ~ | | SCES419 | | SN74AUCH245 | 20 | Octal Bus Transceivers with 3-State Outputs | | | ~ | | | | | ~ | | SCES420 | | SN74AUC16240 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES390 | | SN74AUC16244 | 48/56 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES399 | | SN74AUC16245 | 48 | 16-Bit Transceivers with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES392 | | SN74AUC16373 | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | | | | | | ~ | ~ | V | | SCES401 | | SN74AUC16374 | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | | ~ | ~ | V | | SCES403 | | SN74AUC16501 | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES418 | | SN74AUC32245 | 96 | 32-Bit Transceivers with 3-State Outputs | | ' | | | | | | | | SCES410 | | SN74AUC32374 | 96 | 32-Bit D-Type Flip-Flops
with 3-State Outputs | | ~ | | | | | | | | SCES475 | | SN74AUCH16244 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES391 | | SN74AUCH32244 | 96 | 32-Bit Buffers/Drivers with 3-State Outputs | | ~ | | | | | | | | SCES412 | | SN74AUCH32374 | 96 | 32-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | | | | | | | | SCES476 | # **AUP** # Advanced Ultra-Low-Power CMOS Logic AUP is the industry's lowest-power logic family, extending battery life up to 73% over industry standard 3.3-V logic options. Current low-voltage logic devices may consume a significant amount of power (up to 7% of standby power) in typical portable applications; TI's new AUP family provides designers the capability of designing less power-hungry systems. Comparatively, AUP consumes 91% less static and 83% less dynamic power than the industry standard 3.3-V low-voltage logic technologies. Along with power, speed remains a critical aspect of portable application designs. AUP provides the best speed-power technology of choice in the industry, with typical propagation delays of 2 ns at 3.3 V (3 ns at 1.8 V). The first AUP devices released include configurable Little Logic functions, and all small-scale
Little Logic packages will be offered, including the NanoFree™ WCSP technology. In addition to the extensive list of standard AUP Little Logic gates, the voltage-translating AUP1T97/98/57/58 logic gates can be configured into as many as nine different Boolean functions per device, including some functional combinations not found in traditional discrete logic. These single-gate translators can reduce bill-of-materials parts count by combining common Boolean logic functions and voltage translation into a single device, resulting in PC board space savings and simplified inventory. The AUP1T97/98/57/58 are optimized for 1.8-V LVCMOS input signals while operating from a single 3.3-V V_{CC} supply, but can perform 1.8-V to 2.5-V, 2.5-V to 3.3-V, and 3.3-V to 2.5-V voltage translation as well. ### **AUP** | DEVICE | NO.
PINS | DESCRIPTION | | AVAILA
SOT | ABILITY
SSOP | VSSOP | LITERATURE
REFERENCE | |-------------|-------------|---|----------|---------------|-----------------|----------|-------------------------| | SN74AUP1G00 | 5 | Low-Power Single 2-Input Positive-NAND Gates | V | ~ | | | SCES604 | | SN74AUP1G02 | 5 | Low-Power Single 2-Input NOR Gates | | ~ | | | SCES568 | | SN74AUP1G04 | 5 | Low-Power Single Inverter Gates | | ~ | | | SCES571 | | SN74AUP1G06 | 5 | Low-Power Single Inverter Buffers/Drivers with Open-Drain Outputs | | ~ | | | SCES590 | | SN74AUP1G07 | 5 | Low-Power Single Buffers/Drivers with Open-Drain Outputs | | ~ | | | SCES591 | | SN74AUP1G08 | 5 | Low-Power Single 2-Input Positive-AND Gates | ~ | ~ | | | SCES502 | | SN74AUP1G14 | 5 | Low-Power Single Schmitt-Trigger Inverters | | ~ | | | SCES578 | | SN74AUP1G17 | 5 | Low-Power Single Schmitt-Trigger Buffers | ~ | ~ | | | SCES579 | | SN74AUP1G32 | 5 | Low-Power Single 2-Input OR Gates | | ~ | | | SCES580 | | SN74AUP1G57 | 6 | Low-Power Configurable Multiple-Function Gates | ~ | ~ | | | SCES503 | | SN74AUP1G58 | 6 | Low-Power Configurable Multiple-Function Gates | ~ | ~ | | | SCES504 | | SN74AUP1G79 | 5 | Low-Power Single Positive-Edge-Triggered D-Type Flip-Flops | | ~ | | | SCES592 | | SN74AUP1G80 | 5 | Low-Power Single Positive-Edge-Triggered D-Type Flip-Flops | | ~ | | | SCES593 | | SN74AUP1G97 | 6 | Low-Power Configurable Multiple-Function Gates | ~ | ~ | | | SCES505 | | SN74AUP1G98 | 6 | Low-Power Configurable Multiple-Function Gates | ~ | ~ | | | SCES506 | | SN74AUP1G99 | 8 | Low-Power Ultra-Configurable Multiple-Function Gates with 3-State Outputs | | | ' | V | SCES594 | | SN74AUP1T57 | 6 | Single-Supply Voltage Translators | ~ | ~ | | | SCES611 | | SN74AUP1T58 | 6 | Single-Supply Voltage Translators | ~ | ~ | | | SCES612 | | SN74AUP1T97 | 6 | Single-Supply Voltage Translators | ~ | ~ | | | SCES613 | | SN74AUP1T98 | 6 | Single-Supply Voltage Translators | | ~ | | | SCES614 | ### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) # **AVC** # **Advanced Very-Low-Voltage CMOS Logic** TI's new AVC logic family provides designers the tools to create advanced high-speed systems with propagation delays of less than 2 ns. Though optimized for 2.5-V systems, AVC logic supports operating voltages between 1.2 V and 3.6 V. The AVC family features TI's DOC™ circuitry, which dynamically lowers circuit output impedance during signal transition for fast rise and fall times, and then raises the impedance after signal transmission to reduce ringing. Trends in digital electronics design emphasize lower power consumption, lower supply voltages, faster operating speeds, smaller timing budgets, and heavier loads. Many designs are making the transition from 3.3 V to 2.5 V, with bus speeds increasing beyond 100 MHz. Signal integrity need not be compromised to meet these design requirements. TI's AVC family is designed to meet the needs of these high-speed, low-voltage systems, including next-generation high-performance workstations, PCs, networking servers, and telecommunications switching equipment. #### Key features: - Sub-2-ns maximum t_{pd} at 2.5 V for AVC16245 - Designed for next-generation, high-performance PCs, workstations, and servers - DOC circuitry enhances high-speed, low-noise operation. - Supports mixed-voltage systems - Optimized for 2.5 V; operable from 1.2 V to 3.6 V - Bus-hold feature eliminates need for external resistors on unused input pins. - I_{off} supports partial power down. #### **AVC** | DEVICE | NO.
PINS | DESCR | IPTION | DSBGA | LFBGA | QFN | A
SOT | VAILAB
SSOP | ILITY
TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE | |--|-------------|---|---|-----------------|--|--------------------------|--------------------|------------------|----------------|--|---|------------|--------------| | SN74AVC1T45 | 6 | Single-Bit Dual-S
Bus Transceivers
Configurable Volt
and 3-State Outp | with
age Translation | ✓ | Libux | GIN | √ | 3301 | 13301 | 14301 | VIDUA | VSSOF | SCES530 | | SN74AVCH1T45 | 6 | Single-Bit Dual-S
Bus Transceivers
Configurable Volt
and 3-State Outp | with
age Translation | V | | | ~ | | | | | | SCES598 | | SN74AVC2T45 | 8 | Dual-Bit Dual-Sup
Bus Transceivers
Configurable Volt
and 3-State Outp | with
age Translation | | | | | V | | | | ~ | SCES531 | | 6N74AVCH2T45 | 8 | Dual-Bit Dual-Sup
Bus Transceivers
Configurable Volt
and 3-State Outp | with
age Translation | ÷ | | | | ~ | | | | ~ | SCES582 | | GN74AVC8T245 | 24 | 8-Bit Dual-Supply
Bus Transceivers
Configurable Volt
and 3-State Outp | with
age Translation | | | ~ | | | ~ | V | | | SCES517 | | SN74AVCH8T245 | 24 | 8-Bit Dual-Supply
Bus Transceivers
Configurable Volt
and 3-State Outp | with
age Translation | | | | | | V | V | | | SCES565 | | SN74AVC16T245 | 48/56 | 16-Bit Dual-Supp
Bus Transceivers
Configurable Tran
and 3-State Outp | with
nslation | | | | | | V | V | V | | SCES551 | | SN74AVCH16T245 | 48/56 | 16-Bit Dual-Supp
Bus Transceivers
Configurable Trar
and 3-State Outp | with
nslation | | | | | | ~ | V | ~ | | SCES587 | | SN74AVC20T245 | 56 | 20-Bit Dual-Supp
Transceivers with
Voltage Translatio
and 3-State Outp | Configurable
on | | | | | | ~ | V | ~ | | SCES518 | | SN74AVCH20T245 | 56 | 20-Bit Dual-Suppl
Bus Transceivers
Configurable Volt
and 3-State Outp | with
age Translation | | | | | | V | V | V | | SCES567 | | commercial pac | ckage | description a | and availabi | lity | | | | | | | | | | | DSBGA (die-size ball grid
YEA, YZA = 5/6/8 pins
YEP, YZP = 5/6/8 pins | d array)† | | PDIP (plastic dual
P = 8 pins
N = 14/16/20/24
NT = 24/28 pins | al-in-line pack | (age) | RC = 8
PH = 8 | | | | DBQ = | 16/20/24 pin
(shrink sma | IS | ine package) | | FBGA (low-profile fine-pitch ball grid array) GM = 80/100 pins KE, ZKE = 96 pins KF, ZKF = 114 pins | | PLCC (plastic lea
FN = 20/28/44/68/
SOIC (small-outli | /84 pins
ine integrated | , | PZA = | 80 pins | file quad fl | . , | DBQ = | 8 pins
14/16/20/24,
16/20/24 pin
28/48/56 pin | is . | ns | | | FBGA (very-thin-profile GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also | • | · ,, | D = 8/14/16 pin
DW = 16/18/20/24
SOT (small-outlin | 4/28 pins | | TQFP
PAH
PAG
PM | = 52 | oins (FB o | | PW = | P (thin shrin
8/14/16/20/2
48/56/64 pir | 24/28 pins | ne package) | | schedule
/ = Now + = Plann | | | PK = SOT-89
DBV = SOT-23
DCY = SOT-223
DCK = SC-70 | | | PN | = 80 j
2Z = 100 | | | DGV = | P (thin very 14/16/20/24) | | e package) | | JEDEC reference for wafer chip scale package (WCSP) | | QFN (quad flatpa
RGY = 14/16/20 p
RGQ = 56 pins | | | SOP (small-outline package) VSSOP (very thin shrink small-NS = 14/16/20/24 pins) VS = 8 pins VSSOP (very thin shrink small-DCU = 8 pins) | | | -outline package | | | | | | #### **AVC** | DEVICE | NO. | DESCRIPTION | | | | 1 |
VAILAB | ILITY | | | | LITERATURE | |-----------------|-------|--|-------|-------|-----|-----|--------|-------|-------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | DSBGA | LFBGA | QFN | SOT | SSOP | TSSOP | TVSOP | VFBGA | VSSOP | REFERENCE | | SN74AVC24T245 | 83 | 24-Bit Dual-Supply Bus Transceivers with Configurable Voltage Translation and 3-State Outputs | | ~ | | | | | | | | SCES552 | | SN74AVCH24T245 | 83 | 24-Bit Dual-Supply Bus Transceivers with Configurable Voltage Translation and 3-State Outputs | | ~ | | | | | | | | SCES588 | | SN74AVC32T245 | 96 | 32-Bit Dual-Supply Bus Transceivers with Configurable Voltage Translation and 3-State Outputs | | • | | | | | | | | SCES553 | | SN74AVCH32T245 | 96 | 32-Bit Dual-Supply Bus Transceivers with Configurable Voltage Translation and 3-State Outputs | | ~ | | | | | | | | SCES589 | | SN74AVCA406 | 48 | MMC, SD Card, Memory Stick ™, SmartMedia, and xD-Picture Card ™ Voltage-Translation Transceivers | | • | | | | • | | • | | SCES615 | | SN74AVC16244 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES150 | | SN74AVC16245 | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | V | V | | | SCES142 | | SN74AVC16269 | 56 | 12-Bit to 24-Bit Registered Bus Exchangers with 3-State Outputs | | | | | | ~ | ~ | | | SCES152 | | SN74AVC16334 | 48 | 16-Bit Universal Bus Drivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES154 | | SN74AVC16373 | 48 | 16-Bit Transparent D-Type
Latches with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES156 | | SN74AVC16374 | 48 | 16-Bit Edge-Triggered D-Type
Flip-Flops with 3-State Outputs | | | | | | ~ | ~ | ~ | | SCES158 | | SN74AVC16646 | 56 | 16-Bit Bus Transceivers and
Registers with 3-State Outputs | | | | | | ~ | ~ | | | SCES181 | | SN74AVC16722 | 64 | 20-Bit D-Type Flip-Flops
with 3-State Outputs | | | | | | ~ | | | | SCES166 | | SN74AVC16827 | 56 | 20-Bit Buffers/Drivers
with 3-State Outputs | | | | | | ~ | ~ | | | SCES176 | | SN74AVC16834 | 56 | 18-Bit Universal Bus Drivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES183 | | SN74AVC16835 | 56 | 18-Bit Universal Bus Drivers with 3-State Outputs | | | | | | ~ | ~ | | | SCES168 | | SN74AVC32373 | 96 | 1.2-V/3.3-V 32-Bit Transparent
D-Type Latches with
3-State Outputs | | + | | | | | | | | SCES327 | | SN74AVCA164245 | 48/56 | 16-Bit Dual-Supply Bus Transceivers with Configurable Voltage Translation and 3-State Outputs | | | | | | V | V | V | | SCES395 | | SN74AVCAH164245 | 48/56 | 16-Bit Dual-Supply Bus Transceivers with Configurable Voltage Translation and 3-State Outputs | | | | | | V | V | ~ | | SCES396 | #### **AVC** | DEVICE | NO.
PINS | DESCRIPTION | DSBGA | LFBGA | QFN | A
SOT | VAILAB
SSOP | ILITY
TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |-----------------|-------------|---|-------|-------|-----|----------|----------------|----------------|-------|-------|-------|-------------------------| | SN74AVCB164245 | 48/56 | 16-Bit Dual-Supply Bus Transceivers with Configurable Voltage Translation and 3-State Outputs | | | | | | V | V | V | | SCES394 | | SN74AVCB324245 | 96 | 32-Bit Dual-Supply Bus Transceivers with Configurable Voltage Translation and 3-State Outputs | | V | | | | | | | | SCES485 | | SN74AVCBH324245 | 96 | 32-Bit Dual-Supply Bus Transceivers with Configurable Voltage Translation and 3-State Outputs | | V | | | | | | | | SCES550 | | SN74AVCBH164245 | 48/56 | 16-Bit Dual-Supply Bus Transceivers with Configurable Voltage Translation and 3-State Outputs | | | | | | • | ~ | • | | SCES393 | # **BCT**BiCMOS Technology Logic BCT is a family of 8-, 9-, and 10-bit drivers, latches, transceivers, and registered transceivers. Designed specifically for bus-interface applications, BCT offers TTL I/O with high speeds, 64-mA output drive, and very low power in the disabled mode. Over 50 BCT functions are in production. The BCT25xxx series of fast, high-drive bus-interface functions provides incident-wave switching required by large backplane applications. Designed specifically to ensure incident-wave switching down to 25 Ω , these low-impedance driver devices can maximize the speed and reliability of heavily loaded systems. Each device of this series delivers 188 mA of I_{OL} drive current. Also included in TI's BCT family are devices with series damping resistors to reduce overshoot and undershoot that can occur in memory-driving applications. See www.ti.com/sc/logic for the most current data sheets. # **64BCT 64-Series BiCMOS Technology Logic** The 64BCT family offers all the features found in TI's standard BCT family. In addition, the family is characterized for operation from -40°C to 85°C and incorporates circuitry to protect the device in live-insertion applications. #### **BCT** | | NO. | | | | AVAII | LABILI | TY | | LITERATURE | |---------------|------|---|----------|------|-------|--------|------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | REFERENCE | | SN74BCT125A | 14 | Quad Bus Buffers with 3-State Outputs | V | ~ | ~ | ~ | | | SCBS032 | | SN74BCT126A | 14 | Quad Bus Buffers with 3-State Outputs | ~ | ~ | ~ | | | | SCBS252 | | SN74BCT240 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | | SCBS004 | | SN74BCT241 | 20 | Octal Buffers/Drivers with 3-State Outputs | / | ~ | ~ | ~ | | | SCBS005 | | SN74BCT244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | / | ~ | ~ | ~ | ~ | | SCBS006 | | SN74BCT245 | 20 | Octal Bus Transceivers with 3-State Outputs | / | ~ | ~ | ~ | ~ | ~ | SCBS013 | | SN74BCT373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | | SCBS016 | | SN74BCT374 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | / | ~ | ~ | ~ | | | SCBS019 | | SN74BCT540A | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | | SCBS012 | | SN74BCT541A | 20 | Octal Buffers and Line Drivers with 3-State Outputs | / | ~ | ~ | ~ | | | SCBS011 | | SN74BCT543 | 24 | Octal Registered Transceivers with 3-State Outputs | / | ~ | ~ | ~ | | | SCBS026 | | SN74BCT573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | / | ~ | ~ | ~ | | | SCBS071 | | SN74BCT574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | / | ~ | ~ | ~ | ~ | | SCBS074 | | SN74BCT623 | 20 | Octal Bus Transceivers with 3-State Outputs | / | ~ | ~ | ~ | | | SCBS020 | | SN74BCT640 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | | | | SCBS025 | | SN74BCT756 | 20 | Octal Buffers and Line Drivers with Open-Collector Outputs | | ~ | ~ | | | | SCBS056 | | SN74BCT757 | 20 | Octal Buffers and Line Drivers with Open-Collector Outputs | | ~ | ~ | | | | SCBS041 | | SN74BCT760 | 20 | Octal Buffers and Line Drivers with Open-Collector Outputs | ~ | ~ | ~ | ~ | | | SCBS034 | | SN74BCT2240 | 20 | Octal Buffers and Line/MOS Drivers with Series Damping Resistors and 3-State Outputs | ~ | ~ | ~ | ~ | ~ | | SCBS030 | | SN74BCT2241 | 20 | Octal Buffers and Line/MOS Drivers with Series Damping Resistors and 3-State Outputs | | ~ | ~ | ~ | | | SCBS035 | | SN74BCT2244 | 20 | Octal Buffers/Line Drivers with Series Damping Resistors and 3-State Outputs | ~ | ~ | ~ | ~ | | | SCBS017 | | SN74BCT2245 | 20 | Octal Transceivers and Line MOS Drivers with Series Damping Resistors and 3-State Outputs | | ~ | ~ | ~ | ~ | | SCBS102 | | SN74BCT2414 | 20 | Dual 2-Line to 4-Line Memory Decoders with On-Chip Supply-Voltage Monitor | | ~ | ~ | | | | SCBS059 | | SN74BCT2827C | 24 | 10-Bit Buffers/Drivers with Series Damping Resistors and 3-State Outputs | | ~ | ~ | | | | SCBS007 | | SN74BCT25244 | 24 | 25-Ω Octal Buffers/Drivers with 3-State Outputs | | ~ | ~ | ~ | | | SCBS064 | | SN74BCT25245 | 24 | 25-Ω Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | | SCBS053 | | SN74BCT25642 | 24 | 25- Ω Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | | | | SCBS047 | | SN74BCT29821 | 24 | 10-Bit Bus-Interface Flip-Flops with 3-State Outputs | | ~ | ~ | | | | SCBS021 | | SN74BCT29825 | 24 | Octal Bus-Interface Flip-Flops with 3-State Outputs | | ~ | ~ | | | | SCBS075 | | SN74BCT29827B | 24 | 10-Bit Buffers/Drivers with 3-State Outputs | | ~ | ~ | ~ | | | SCBS008 | | | | | | | | | | | | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pinsRGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB =
14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins #### **BCT** | | | | | | A\/A1 | LABILI | TV | | | |---------------|-------------|---|-----|----------|-------|--------|------|-------|-------------------------| | DEVICE | NO.
Pins | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | LITERATURE
REFERENCE | | SN74BCT29843 | 24 | 9-Bit D-Type Bus-Interface Latches with 3-State Outputs | | / | ~ | | | | SCBS256 | | SN74BCT29863B | 24 | 9-Bit Bus Transceivers with 3-State Outputs | | ~ | ~ | | | | SCBS015 | | SN74BCT29864B | 24 | 9-Bit Bus Transceivers with 3-State Outputs | | ~ | ~ | | | | SCBS010 | #### **64BCT** | DEMOE | DEVICE NO. DESCRIPTION | | AVAILA | BILITY | LITERATURE | | |--------------|------------------------|--|--------|--------|------------|--| | DEVICE | PINS | DESCRIPTION | PDIP | SOIC | REFERENCE | | | SN64BCT125A | 14 | Quad Bus Buffers with 3-State Outputs | V | ~ | SCBS052 | | | SN64BCT126A | 14 | Quad Bus Buffers with 3-State Outputs | V | ~ | SCBS051 | | | SN64BCT244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | V | ~ | SCBS027 | | | SN64BCT245 | 20 | Octal Bus Transceivers with 3-State Outputs | V | ~ | SCBS040 | | | SN64BCT757 | 20 | Octal Buffers and Line Drivers with Open-Collector Outputs | V | ~ | SCBS479 | | | SN64BCT25244 | 24 | 25-Ω Octal Buffers/Drivers with 3-State Outputs | V | ~ | SCBS477 | | | SN64BCT25245 | 24 | 25-Ω Octal Bus Transceivers with 3-State Outputs | V | ~ | SCBS060 | | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins # **BTA** # **Bus-Termination Arrays** TI's BTA family offers a space-saving, efficient, and effective solution to bus-termination requirements. In high-speed digital systems with long transmission lines, reflecting waves on the line can cause voltage undershoots and overshoots that lead to malfunctions at the driven input. A BTA is a series of diodes that clamps a signal on a bus or any other signal trace using high-frequency logic to limit overshoot and undershoot problems. #### **BTA** | DEVICE | NO. | DESCRIPTION | | AVAILABILIT | | | | LITERATURE | |-------------|------|--|-----|-------------|------|------|-------|------------| | | PINS | | MIL | PDIP | SOIC | SSOP | TSSOP | REFERENCE | | SN74F1016 | 20 | 16-Bit Schottky Barrier Diode R-C Bus-Termination Arrays | | | ~ | | | SDFS093 | | SN74S1050 | 16 | 12-Bit Schottky Barrier Diode Bus-Termination Arrays | | ~ | ~ | | | SDLS015 | | SN74S1051 | 16 | 12-Bit Schottky Barrier Diode Bus-Termination Arrays | | ~ | ~ | | | SDLS018 | | SN74S1052 | 20 | 16-Bit Schottky Barrier Diode Bus-Termination Arrays | | ~ | ~ | | | SDLS016 | | SN74S1053 | 20 | 16-Bit Schottky Barrier Diode Bus-Termination Arrays | | ~ | ~ | ~ | | SDLS017 | | SN74F1056 | 16 | 8-Bit Schottky Barrier Diode Bus-Termination Arrays | | | ~ | | | SDFS085 | | SN74ACT1071 | 14 | 10-Bit Bus-Termination Networks with Bus-Hold Function | | | ~ | | | SCAS192 | | SN74ACT1073 | 20 | 16-Bit Bus-Termination Networks with Bus-Hold Function | | | ~ | | | SCAS193 | | CD40117B | 14 | Programmable Dual 4-Bit Terminators | ~ | ~ | | | ~ | SCHS101 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins # CB3Q # 2.5-V/3.3-V Low-Voltage High-Bandwidth Bus-Switch Crossbar Technology Logic CB3Q is a high-bandwidth (up to 500 MHz) FET bus-switch family utilizing a charge pump to elevate the gate voltage of the pass transistor, providing low and flat ON-state resistance (ron) characteristics. These FET bus switches provide high-performance low-power replacements for standard bus-interface devices when signal buffering (current drive) is not required. The low and flat ON-state resistance allows for minimal propagation delay and supports rail-to-rail input/output (RRIO) switching on the data I/O ports. The CB3Q family also features low data I/O capacitance to minimize capacitive loading and signal distortion on the data bus. Specifically designed to support high-bandwidth applications, the CB3Q family provides an optimized interface solution ideally suited for broadband communications, networking, and data-intensive computing systems. CB3Q devices are available in advanced packaging, such as the quarter-size small-outline package (QSOP), thin shrink small-outline package (TSSOP), thin very small-outline package (TVSOP), and quad flatpack no lead (QFN). See www.ti.com/signalswitches for additional information regarding the CB3Q product family. #### CB3Q | DEVICE | NO.
PINS | DESCRIPTION | LFBGA | QFN | QSOP | A\
SOIC | VAILABII
SSOP | LITY
TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |---------------|-------------|--|-------|-----|------|------------|------------------|---------------|-------|-------|-------|-------------------------| | 2-Port Switch | | | | | | | | | | | | | | SN74CB3Q3125 | 14/16 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth Quadruple
FET Bus Switches | | ~ | ~ | | ~ | ~ | ~ | | | SCDS143 | | SN74CB3Q3244 | 16/20 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth
8-Bit FET Bus Switches | | • | ~ | ~ | • | ~ | • | ~ | | SCDS154 | | SN74CB3Q3245 | 20 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth
8-Bit FET Bus Switches | | • | ~ | | ~ | ~ | ~ | ~ | | SCDS124 | | SN74CB3Q3305 | 8 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth
Dual FET Bus Switches | | | | | | ~ | | | ~ | SCDS141 | | SN74CB3Q3306A | 8 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth
Dual FET Bus Switches | | | | | | ~ | | | ~ | SCDS113 | | SN74CB3Q3345 | 20 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth
8-Bit FET Bus Switches | | V | ~ | | V | ~ | ~ | | | SCDS144 | | SN74CB3Q3384A | 24 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth
10-Bit FET Bus Switches | | | V | | | ~ | ~ | | | SCDS114 | | SN74CB3Q6800 | 24 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth 10-Bit FET Bus
Switches with Precharged Outputs | | | ~ | | ~ | ~ | ~ | | | SCDS142 | | SN74CB3Q16210 | 48 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth
20-Bit FET Bus Switches | | | | | ~ | ~ | ~ | | | SCDS151 | | SN74CB3Q16211 | 56 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth
24-Bit FET Bus Switches | | | | | ~ | ~ | ~ | ~ | | SCDS152 | | SN74CB3Q16245 | 48 | 2.5-V/3.3-V Low-Voltage
FET Bus Switches
16-Bit Switches | | | | | ~ | ~ | ~ | | | SCDS171 | | SN74CB3Q16811 | 56 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth 24-Bit FET Bus
Switches with Precharged Outputs | | | | | V | ~ | ~ | | | SCDS153 | #### commercial
package description and availability | DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins | PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins | QFP (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) | QSOP (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) | |---|---|---|---| | LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins | PLCC (plastic leaded chip carrier)
FN = 20/28/44/68/84 pins | LQFP (low-profile quad flatpack)
PZA = 80 pins | DCT = 8 pins
DB = 14/16/20/24/28/30/38 pins
DBQ = 16/20/24 pins | | GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins | SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins | TQFP (plastic thin quad flatpack)
PAH = 52 pins | DL = 28/48/56 pins TSSOP (thin shrink small-outline package) | | GQL, ZQL = 56 pins (also includes 48-pin functions) | SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 | PAG = 64 pins (FB only) PM = 64 pins PN = 80 pins | PW = 8/14/16/20/24/28 pins
DGG = 48/56/64 pins | | schedule V = Now + = Planned | DCY = SOT-223
DCK = SC-70 | PCA, PZ = 100 pins (FB only)
PCB = 120 pins (FIFOs only) | TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins | | † JEDEC reference for wafer chip scale package (WCSP) | QFN (quad flatpack no lead)
RGY = 14/16/20 pins
RGQ = 56 pins | SOP (small-outline package)
PS = 8 pins
NS = 14/16/20/24 pins | VSSOP (very thin shrink small-outline package) DCU = 8 pins | #### CB3Q | DEVICE | NO.
PINS | DESCRIPTION | LFBGA | QFN | QSOP | A\
soic | /AILABIL
SSOP | LITY
TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |------------------|-------------|---|-------|-----|------|------------|------------------|---------------|-------|-------|-------|-------------------------| | Multiplexer/Demu | ltiplexer | | | | | | | | | | | _ | | SN74CB3Q3251 | 16 | 2.5-V/3.3-V High-Bandwidth 1-of-8 FET Multiplexers/Demultiplexers | | ~ | ~ | | | ~ | ~ | | | SCDS173 | | SN74CB3Q3253 | 16 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth Dual 1-of 4 FET
Multiplexers/Demultiplexers | | ~ | ~ | | ~ | ~ | ~ | | | SCDS145 | | SN74CB3Q3257 | 16 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth 4-Bit 1-of-2 FET
Multiplexers/Demultiplexers | | ~ | ~ | | ~ | ~ | ~ | | | SCDS135 | | SN74CB3Q16244 | 48 | 2.5-V/3.3-V Low-Voltage
High-Bandwidth Bus Switches
16-Bit FET Bus Switches | | | | | ~ | ~ | ~ | | | SCDS168 | | SN74CB3Q32245 | 96 | 2.5-V/3.3-V High-Bandwidth
32-Bit Bus Switches | ~ | | | | | | | | | SCES622 | # **CB3T** # 2.5-V/3.3-V # Low-Voltage Translator Bus-Switch Crossbar Technology Logic CB3T is a high-speed TTL-compatible FET bus-switch family, with low ON-state resistance (ron) allowing for minimal propagation delay. These FET bus switches provide high-performance low-power replacements for standard bus-interface devices when signal buffering (current drive) is not required. The CB3T family fully supports mixed-mode signal operation on all data I/O ports by providing voltage translation that tracks V_{CC}. The CB3T family supports systems using 5-V TTL, 3.3-V LVTTL, and 2.5-V CMOS switching standards, as well as user-defined switching levels. This voltage-translation feature allows the CB3T family to provide a high-performance interface between components (memory, processors, logic, ASICs, I/O peripherals, etc.) that require the different signaling standards (5-V TTL, 3.3-V LVTTL, 2.5-V CMOS, etc.) common in mixed 2.5-V to 5-V system environments. Specifically designed to support today's portable computing and communications applications, the CB3T family provides a high-performance low-power interface solution ideally suited for low-power portable equipment. CB3T devices are available in advanced packaging, such as the shrink small-outline package (SSOP), thin shrink small-outline package (TSSOP), thin very small-outline package (TVSOP), and very thin shrink small-outline package (VSSOP). See www.ti.com/signalswitches for additional information regarding the CB3T product family. #### **CB3T** | DEVICE | NO. | DECORIDEION | | | | AVAIL | .ABILITY | | | | LITERATURE | |-----------------------|-------|--|------|------|-----|-------|----------|-------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | QSOP | SOIC | SOT | SSOP | TSSOP | TVSOP | VFBGA | VSSOP | REFERENCE | | 2-Port Switch | | | | | | | | | | | | | SN74CB3T1G125 | 5 | 2.5-V/3.3-V Low-Voltage
Single FET Bus Switches
with 5-V-Tolerant Level Shifter | | | • | | | | | | SCDS150 | | SN74CB3T3125 | 14/16 | 2.5-V/3.3-V Low-Voltage
Quadruple FET Bus Switches
with 5-V-Tolerant Level Shifter | | | | | ~ | ~ | | | SCDS120 | | SN74CB3T3245 | 20 | 2.5-V/3.3-V Low-Voltage
8-Bit FET Bus Switches
with 5-V-Tolerant Level Shifter | ~ | ~ | | ~ | ~ | ~ | | | SCDS136 | | SN74CB3T3306 | 8 | 2.5-V/3.3-V Low-Voltage
Dual FET Bus Switches
with 5-V-Tolerant Level Shifter | | | | ~ | | | | ~ | SCDS119 | | SN74CB3T3383 | 24 | 2.5-V/3.3-V Low-Voltage Bus Switches with 5-V-Tolerant Level Shifter 10-Bit FET Bus-Exchange Switches | ~ | V | | | V | | | | SCDS158 | | SN74CB3T3384 | 24 | 2.5-V/3.3-V Low-Voltage
10-Bit FET Bus Switches
with 5-V-Tolerant Level Shifter | ~ | V | | + | V | + | | | SCDS159 | | SN74CB3T16210 | 48 | 2.5-V/3.3-V Low-Voltage
20-Bit FET Bus Switches
with 5-V-Tolerant Level Shifter | | | | + | V | V | | | SCDS156 | | SN74CB3T16211 | 56 | 2.5-V/3.3-V Low-Voltage
24-Bit FET Bus Switches
with 5-V-Tolerant Level Shifter | | | | ~ | ~ | ~ | ~ | | SCDS147 | | Multiplexer/Demultipl | exer | | | | | | | | | | | | SN74CB3T3253 | 16 | 2.5-V/3.3-V Low-Voltage Dual 1-of-4
FET Multiplexers/Demultiplexers
with 5-V-Tolerant Level Shifter | ~ | ~ | | ~ | V | ~ | | | SCDS148 | | SN74CB3T3257 | 16 | 2.5-V/3.3-V Low-Voltage 4-Bit 1-of-2
FET Multiplexers/Demultiplexers
with 5-V-Tolerant Level Shifter | | | | | V | ~ | | | SCDS149 | | Bus-Exchange Switch | h | | | | | | | | | | | | SN74CB3T16212 | 56 | 2.5-V/3.3-V Low-Voltage 24-Bit
FET Bus-Exchange Switches
with 5-V-Tolerant Level Shifter | | | | ~ | ~ | ~ | ~ | | SCDS157 | #### commercial package description and availability | DSBGA (die-size ball grid array) [†]
YEA, YZA = 5/6/8 pins
YEP, YZP = 5/6/8 pins | PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins | QFP (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) | QSOP (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) | |--|---|---|---| | LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins | NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins | PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins | DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins | | GKF, ZKF = 114 pins VFBGA
(very-thin-profile fine-pitch ball grid array) | SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins | TQFP (plastic thin quad flatpack) PAH = 52 pins | DL = 28/48/56 pins TSSOP (thin shrink small-outline package) | | GQN, ZQN = 20 pins
GQL, ZQL = 56 pins (also includes 48-pin functions) | SOT (small-outline transistor) PK = SOT-89 | PAG = 64 pins (FB only)
PM = 64 pins | PW = 8/14/16/20/24/28 pins
DGG = 48/56/64 pins | | schedule Solution | DBV = SOT-23
DCY = SOT-223
DCK = SC-70 | PN = 80 pins
PCA, PZ = 100 pins (FB only)
PCB = 120 pins (FIFOs only) | TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins | | † JEDEC reference for wafer chip scale package (WCSP) | QFN (quad flatpack no lead)
RGY = 14/16/20 pins
RGQ = 56 pins | SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins | VSSOP (very thin shrink small-outline package)
DCU = 8 pins | # **CBT** # **Crossbar Technology Logic** Power and speed are two primary concerns in today's computing market. CBT can address these issues in bus-interface applications. CBT enables a bus-interface device to function as a very fast bus switch, effectively isolating buses when the switch is open and offering very little propagation delay when the switch is closed. These devices can function as high-speed bus interfaces between computer-system components, such as the central processing unit (CPU) and memory. CBT devices also can be used as 5-V to 3.3-V translators, allowing designers to mix 5-V or 3.3-V components in the same system. In addition, the new CBTxxxxC devices provide undershoot protection on all ports down to -2 V. The CBT devices are available in advanced packaging, such as the quad flatpack no-lead (QFN) package, small-outline integrated circuit (SOIC), small-outline transistor (SOT), quarter-size small-outline package (QSOP), shrink small-outline package (SSOP), thin shrink small-outline package (TSSOP), and thin very small-outline package (TVSOP) for reduced board area. Selected devices are offered in MicroStar BGA™ (LFBGA) and MicroStar Jr.™ (VFBGA) packages. #### **CBT** | DEVICE | NO.
PINS | DESCRIPTION | | | | | | LABILI | | 2000 - | T1/00- | V=0. | LITERATURE | |---------------|-------------|---|-----|-------|-----|------|------|--------|----------|---------------|--------|-------|------------| | 0.0 10 11 | PINS | | MIL | LFBGA | QFN | QSOP | SOIC | SOT | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | 2-Port Switch | | 0 | | | | | | | | | | | 0000010 | | SN74CBT1G125 | 5 | Single FET Bus Switches | | | | | | ~ | | | | | SCDS046 | | SN74CBTD1G125 | 5 | Single FET Bus Switches with Level Shifting | | | | | | • | | | | | SCDS063 | | SN74CBT1G384 | 5 | Single FET Bus Switches | | | | | | ~ | | | | | SCDS065 | | SN74CBTD1G384 | 5 | Single FET Bus Switches with Level Shifting | | | | | | ~ | | | | | SCDS066 | | SN74CBT3125 | 14/16 | Quad FET Bus Switches | | | ~ | ~ | ~ | | ~ | ~ | ~ | | SCDS021 | | SN74CBT3126 | 14/16 | Quad FET Bus Switches | | | ~ | ~ | ~ | | ~ | V | ~ | | SCDS020 | | SN74CBT3244 | 20 | Octal FET Bus Switches | | | ~ | ~ | ~ | | ~ | ~ | ~ | ~ | SCDS001 | | SN74CBT3245A | 20 | Octal FET Bus Switches | | | ~ | ~ | ~ | | ~ | ~ | ~ | ~ | SCDS002 | | SN74CBT3306 | 8 | Dual FET Bus Switches | | | | | ~ | | | ~ | | | SCDS016 | | SN74CBTD3306 | 8 | Dual FET Bus Switches with Level Shifting | | | | | ~ | | | ~ | | | SCDS030 | | SN74CBTS3306 | 8 | Dual FET Bus Switches with Schottky Diode Clamping | | | | | ~ | | | ~ | | | SCDS029 | | SN74CBT3345 | 20 | 8-Bit FET Bus Switches | | | | ~ | ~ | | ~ | V | ~ | | SCDS027 | | SN74CBT3384A | 24 | 10-Bit FET Bus Switches | | | | ~ | ~ | | ~ | V | ~ | | SCDS004 | | SN74CBTD3384 | 24 | 10-Bit FET Bus Switches with Level Shifting | | | | ~ | ~ | | ~ | ~ | ~ | | SCDS025 | | SN74CBTS3384 | 24 | 10-Bit FET Bus Switches
with Schottky Diode Clamping | | | | ~ | ~ | | ~ | ~ | ~ | | SCDS024 | | SN74CBT3861 | 24 | 10-Bit FET Bus Switches | | | | ~ | ~ | | ~ | V | ~ | | SCDS061 | | SN74CBTD3861 | 24 | 10-Bit FET Bus Switches with Level Shifting | | | | ~ | ~ | | ~ | ~ | ~ | | SCDS084 | | SN74CBT6800A | 24 | 10-Bit FET Bus Switches
with Precharged Outputs
for Live Insertion | | | | ~ | ~ | | V | ~ | ~ | | SCDS005 | | SN74CBTK6800 | 24 | 10-Bit FET Bus Switches
with Precharged Outputs
and Active-Clamp
Undershoot-Protection Circuit | | | | ~ | ~ | | ~ | ~ | ~ | | SCDS107 | | SN74CBTS6800 | 24 | 10-Bit FET Bus Switches
with Precharged Outputs
and Diode Clamping | | | _ | ~ | ~ | _ | V | ~ | ~ | | SCDS102 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins **VFBGA** (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned [†] JEDEC reference for wafer chip scale package (WCSP) **PDIP** (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins **SOT** (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 **QFN** (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins QFP (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) **LQFP** (low-profile quad flatpack) PZA = 80 pins **TQFP** (plastic thin quad flatpack) PAH = 52 pins PAG = 64 pins (FB only) PM = 64 pins PN = 80 pins PCA, PZ = 100 pins (FB only) PCB = 120 pins (FIFOs only) **SOP** (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins DQ = 10/20/24 pills **SSOP** (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins **TSSOP** (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins **VSSOP** (very thin shrink small-outline package) DCU = 8 pins #### **CBT** | DE1#6= | NO. | READIRES. | | | | | AVAI | LABILI | TY | | | | LITERATUR | |---------------------|--------|--|----------|-------|-----|------|----------|--------|------|----------|----------|-------------|-----------| | DEVICE | PINS | DESCRIPTION | MIL | LFBGA | QFN | QSOP | SOIC | SOT | SSOP | TSSOP | TVSOP | VFBGA | REFERENCI | | SN74CBT16210 | 48 | 20-Bit FET Bus Switches | | | | | | | ~ | ~ | ~ | | SCDS033 | | SN74CBTD16210 | 48 | 20-Bit FET Bus Switches | | | | | | | ~ | ~ | ~ | | SCDS049 | | SN74CBT16211A | 56 | 24-Bit FET Bus Switches | | | | | | | ~ | ~ | ~ | ~ | SCDS028 | | SN74CBTD16211 | 56 | 24-Bit FET Bus Switches with Level Shifting | | | | | | | • | • | • | | SCDS048 | | SN74CBTH16211 | 56 | 24-Bit FET Bus Switches with Bus Hold | | | | | | | ~ | ~ | ~ | | SCDS062 | | SN74CBTS16211 | 56 | 24-Bit FET Bus Switches with Schottky Diode Clamping | | | | | | | • | • | • | | SCDS050 | | SN74CBT16244 | 48 | 16-Bit FET Bus Switches | ' | | | | | | ~ | ~ | ~ | | SCDS031 | | SN74CBT16245 | 48 | 16-Bit FET Bus Switches | | | | | | | ~ | ~ | ~ | | SCDS070 | | SN74CBTK16245 | 48 | 16-Bit FET Bus Switches
with Active-Clamp
Undershoot-Protection Circuit | | | | | | | ~ | ~ | ~ | | SCDS105 | | SN74CBT16861 | 48 | 20-Bit FET Bus Switches | | | | | | | ~ | ~ | ~ | + | SCDS068 | | SN74CBTR16861 | 48 | 20-Bit FET Bus Switches with Series Damping Resistors | | | | | | | ~ | ~ | ~ | | SCDS078 | | SN74CBT32245 | 96 | 32-Bit FET Bus Switches | | ~ | | | | | | | | | SCDS104 | | SN74CBTK32245 | 96 | 32-Bit FET Bus Switches
with Active-Clamp
Undershoot-Protection Circuit | | ~ | | | | | | | | | SCDS106 | | SN74CBT34X245 | 80 | 32-Bit FET Bus Switches | | | | | | | | | ~ | | SCDS089 | | Multiplexer/Demulti | plexer | | | | | | | | | | | | | | SN74CBT3251 | 16 | 1-of-8 FET Multiplexers/Demultiplexers | | | ~ | ~ | ~ | | ~ | ~ | | | SCDS019 | | SN74CBT3253 | 16 | Dual 1-of-4
FET Multiplexers/Demultiplexers | | | ~ | ~ | ~ | | ~ | ~ | | | SCDS018 | | SN74CBT3257 | 16 | 4-Bit 1-of-2
FET Multiplexers/Demultiplexers | | | ~ | ~ | • | | ~ | ~ | | | SCDS017 | | SN74CBT16214 | 56 | 12-Bit 1-of-3
FET Multiplexers/Demultiplexers | | | | | | | ~ | ~ | | | SCDS008 | | SN74CBT16232 | 56 | Synchronous 16-Bit 1-of-2
FET Multiplexers/Demultiplexers | | | | | | | ~ | ~ | | | SCDS009 | | SN74CBT16233 | 56 | 16-Bit 1-of-2
FET Multiplexers/Demultiplexers | | | | | | | ~ | ~ | ~ | | SCDS010 | | SN74CBT16292 | 56 | 12-Bit 1-of-2
FET Multiplexers/Demultiplexers
with Internal Pulldown Resistors | | | | | | | • | ~ | ~ | | SCDS053 | | SN74CBT16390 | 56 | 16-Bit to 32-Bit FET
Multiplexer/Demultiplexer Bus Switches | | | | | | | • | ~ | • | | SCDS035 | | SN74CBT162292 | 56 | 12-Bit 1-of-2
Multiplexers/Demultiplexers
with Internal Pulldown Resistors | | | | | | | ~ | ~ | ~ | | SCDS052 | | Bus-Exchange Swit | ch | | | | | | | | | | | | | | SN74CBT3383 | 24 | 10-Bit FET Bus-Exchange Switches | ~ | | | ~ | ' | | ~ | ~ | ' | | SCDS003 | | SN74CBT16209A | 48 | 18-Bit FET Bus-Exchange Switches | • | | | | | | ~ | • | ' | | SCDS006 | | SN74CBT16212A | 56 | 24-Bit FET Bus-Exchange Switches | ~ | | | | | | ~ | ~ | ~ | ~ | SCDS007 | | SN74CBTS16212 | 56 | 24-Bit FET Bus-Exchange Switches with Schottky Diode Clamping | | | | | | | • | ~ | ~ | | SCDS036 | | SN74CBT16213 | 56 | 24-Bit FET Bus-Exchange Switches | | | | | | | ~ | V | | · · · · · · | SCDS026 | # CBT-C 5-V
Bus-Switch Crossbar Technology Logic With -2-V Undershoot Protection CBT-C is a high-speed TTL-compatible FET bus-switch family with low ON-state resistance (r_{on}) allowing for minimal propagation delay. These FET bus switches provide high-performance low-power replacements for standard bus-interface devices when signal buffering (current drive) is not required. The new CBT-C family offers numerous enhancements over the original CBT family, including -2-V undershoot protection, faster enable/disable times , and an l_{off} feature for partial-power-down mode operation. The improved undershoot characteristics of the CBT-C family are particularly important in system environments where signal reflections and undershoot are common. Without such protection, an undershoot event could cause a switch in the OFF state to be turned ON, creating bus contention and possible data corruption. The active undershoot-protection circuitry on the A and B ports of the CBT-C family provides protection for up to -2 V by sensing an undershoot event and ensuring that the switch remains in the proper OFF state. CBT-C devices are available in advanced packaging, such as the quarter-size small-outline package (QSOP), thin shrink small-outline package (TSSOP), thin very small-outline package (TVSOP), and quad flatpack no lead (QFN). See www.ti.com/signalswitches for additional information regarding the CBT-C product family. #### **CBT-C** | DE1/20- | NO. | BEACTION . | | | AVAIL | .ABILIT | 1 | | LITERATURE | |---------------------|---------|--|-----|------|-------|---------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | QFN | QSOP | SOIC | SSOP | TSSOP | TVSOP | REFERENCE | | 2-Port Switch | | | | | | | | | | | SN74CBT3305C | 8 | Dual FET Bus Switches with –2-V Undershoot Protection | | | ~ | | ~ | | SCDS125 | | SN74CBTD3305C | 8 | Dual FET Bus Switches with Level Shifting and –2-V Undershoot Protection | | | ~ | | ~ | | SCDS126 | | SN74CBT3306C | 8 | Dual FET Bus Switches with –2-V Undershoot Protection | | | ~ | | ~ | | SCDS127 | | SN74CBTD3306C | 8 | Dual FET Bus Switches with Level Shifting and –2-V Undershoot Protection | | | ~ | | ~ | | SCDS128 | | SN74CBT3125C | 14/16 | Quadruple FET Bus Switches with –2-V Undershoot Protection | ~ | ~ | ~ | ~ | ~ | ~ | SCDS122 | | SN74CBT3244C | 20 | 8-Bit FET Bus Switches with –2-V Undershoot Protection | ~ | ~ | ~ | ~ | ~ | ~ | SCDS130 | | SN74CBT3245C | 20 | 8-Bit FET Bus Switches with –2-V Undershoot Protection | ~ | ~ | ~ | ~ | ~ | ~ | SCDS131 | | SN74CBT3345C | 20 | 8-Bit FET Bus Switches with -2-V Undershoot Protection | ~ | ~ | ~ | ~ | ~ | ~ | SCDS129 | | SN74CBT3384C | 24 | 10-Bit FET Bus Switches with -2-V Undershoot Protection | ~ | ~ | ~ | ~ | ~ | ~ | SCDS132 | | SN74CBTD3384C | 24 | 10-Bit FET Bus Switches with Level Shifting and –2-V Undershoot Protection | | ~ | ~ | ~ | ~ | ~ | SCDS133 | | SN74CBT6800C | 24 | 10-Bit FET Bus Switches with Precharged Outputs and –2-V Undershoot Protection | | ~ | ~ | ~ | ~ | ~ | SCDS138 | | SN74CBT6845C | 20 | 8-Bit FET Bus Switches with Precharged Outputs
and –2-V Undershoot Protection | ~ | ~ | ~ | ~ | ~ | ~ | SCDS140 | | SN74CBT16210C | 48 | 20-Bit FET Bus Switches with –2-V Undershoot Protection | | | | ~ | ~ | ~ | SCDS115 | | SN74CBT16211C | 56 | 24-Bit FET Bus Switches with –2-V Undershoot Protection | | | | ~ | ~ | ~ | SCDS116 | | SN74CBT16244C | 48 | 16-Bit FET Bus Switches with –2-V Undershoot Protection | | | | ~ | ~ | ~ | SCDS134 | | SN74CBT16245C | 48 | 16-Bit FET Bus Switches with –2-V Undershoot Protection | | | | ~ | ~ | ~ | SCDS139 | | SN74CBT16800C | 48 | 20-Bit FET Bus Switches with Precharged Outputs and –2-V Undershoot Protection | | | | ~ | V | ~ | SCDS117 | | SN74CBT16811C | 56 | 24-Bit FET Bus Switches with Precharged Outputs and –2-V Undershoot Protection | | | | ~ | ~ | ~ | SCDS118 | | Multiplexer/Demulti | iplexer | | | | | | | | | | SN74CBT3253C | 16 | Dual 1-of-4 FET Multiplexers/Demultipexers
with –2-V Undershoot Protection | ~ | ~ | ~ | ~ | ~ | ~ | SCDS123 | | SN74CBT3257C | 16 | 4-Bit 1-of-2 FET Multiplexers/Demultipexers with –2-V Undershoot Protection | ~ | ~ | ~ | ~ | ~ | ~ | SCDS137 | | SN74CBT16214C | 56 | 12-Bit 1-of-3 FET Multiplexers/Demultipexers with –2-V Undershoot Protection | | | | ~ | ~ | | SCDS121 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 RGQ = 56 pins QFN (quad flatpack no lead) RGY = 14/16/20 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins #### **CBT-C** | DEMOE | NO. | DECORPORA | | | AVAIL | ABILIT | LITERATURE | | | |-------------------|------|--|-----|------|-------|--------|------------|----------|-----------| | DEVICE | PINS | DESCRIPTION | QFN | QSOP | SOIC | SSOP | TSSOP | TVSOP | REFERENCE | | Bus-Exchange Swit | tch | | | | | | | | | | SN74CBT3383C | 24 | 10-Bit FET Bus-Exchange Switches with –2-V Undershoot Protection | | ~ | ~ | ~ | ~ | ~ | SCDS175 | | SN74CBT16212C | 56 | 12-Bit FET Bus-Exchange Switches with –2-V Undershoot Protection | | | | ~ | V | V | SCDS146 | # **CBTLV** # Low-Voltage Crossbar Technology Logic TI developed the SN74CBTLV family of 3.3-V bus switches to complement its existing SN74CBT family of 5-V bus switches. TI was the first to offer these devices, designed for 3.3 V, in its continuing drive to provide low-voltage solutions. CBTLV devices can be used in multiprocessor systems as fast bus connections, bus-exchange switches for crossbar systems, ping-pong memory connections, or bus-byte swapping. They also can be used to replace relays, improving connect/disconnect speed and eliminating relay reliability problems. The CBTLV family, designed to operate at 3.3 V, furthers the goal of an integrated system operating with LVTTL voltages. The CBTLV devices are available in industry-leading packaging options, such as the small-outline integrated circuit (SOIC), small-outline transistor (SOT), small-outline package (SOP), quarter-size small-outline package (QSOP), shrink small-outline package (SSOP), thin small-outline package (TSSOP), and thin very small-outline package (TVSOP) for reduced board area. #### **CBTLV** | DEVICE | NO. | DESCRIPTION | | | | | WAILA | BILITY | | | | LITERATURE | |-----------------------|-------|---|-----|----------|------|-----|-------|--------|----------|----------|-------|------------| | DEVICE | PINS | DESCRIPTION | QFN | QSOP | SOIC | SOP | SOT | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | 2-Port Switch | | | | | | | | | | | | | | SN74CBTLV1G125 | 5 | Single FET Bus Switches | | | | ~ | ~ | | | | | SCDS057 | | SN74CBTLV3125 | 14/16 | Quadruple FET Bus Switches | ~ | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | SCDS037 | | SN74CBTLV3126 | 14/16 | Quadruple FET Bus Switches | ~ | ~ | ~ | | | ~ | ~ | ~ | | SCDS038 | | SN74CBTLV3245A | 20 | Octal FET Bus Switches | ~ | ~ | ~ | | | ~ | ~ | ~ | | SCDS034 | | SN74CBTLV3384 | 24 | 10-Bit FET Bus Switches | | ~ | ~ | | | ~ | ~ | ~ | | SCDS059 | | SN74CBTLV3857 | 24 | 10-Bit FET Bus Switches
with Internal Pulldown Resistors | | ~ | ~ | | | ~ | V | ~ | | SCDS085 | | SN74CBTLV3861 | 24 | 10-Bit FET Bus Switches | | ~ | ~ | ~ | ~ | | ~ | ~ | | SCDS041 | | SN74CBTLV16210 | 48 | 20-Bit FET Bus Switches | | | | | | ~ | V | ~ | | SCDS042 | | SN74CBTLV16211 | 56 | 24-Bit FET Bus Switches | | | | | | ~ | ~ | ~ | + | SCDS043 | | SN74CBTLV16800 | 48 | 20-Bit FET Bus Switches with Precharged Outputs | | | | | | ~ | V | ~ | + | SCDS045 | | Multiplexer/Demultipl | lexer | | | | | | | | | | | | | SN74CBTLV3251 | 16 | 1-of-8 FET Multiplexers/Demultiplexers | ~ | ~ | ~ | | | ~ | ~ | ~ | | SCDS054 | | SN74CBTLV3253 | 16 | Dual 1-of-4 FET Multiplexers/Demultiplexers | ~ | ~ | ~ | | | ~ | ~ | ~ | | SCDS039 | | SN74CBTLV3257 | 16 | 4-Bit 1-of-2 FET Multiplexers/Demultiplexers | ~ | ~ | ~ | | | ~ | ~ | ~ | | SCDS040 | | SN74CBTLV16292 | 56 | 12-Bit 1-of-2 FET
Multiplexers/Demultiplexers
with Internal Pulldown Resistors | | | | | | ~ | ~ | ~ | | SCDS055 | | SN74CBTLVR16292 | 56 | 12-Bit 1-of-2 FET Multiplexers/Demultiplexers with Internal Pulldown Resistors and Series Damping Resistors | | | | | | ~ | ~ | | | SCDS056 | | Bus-Exchange Switch | h | | | | | | | | | | | | | SN74CBTLV3383 | 24 | 10-Bit FET Bus-Exchange Switches | | ' | ~ | | | ~ | ~ | ~ | | SCDS047 | | SN74CBTLV16212 | 56 | 24-Bit FET
Bus-Exchange Switches | | | | | | ~ | ~ | V | + | SCDS044 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins # **CD4000 CMOS B-Series Integrated Circuits** The CD4000 family is a CMOS B series of devices, with a maximum dc supply-voltage rating of 20 V. The family has a large number of functions, including analog switches, monostable multivibrators, level converters, counters, timers, display drivers, phase-locked loops (PLLs), and other functions. The wide operating voltage range of this family allows use of the CD4000 products in varied applications, including instrumentation, control, and communications. #### Key features: - Wide variety of functions - High noise immunity - Low power consumption - Propagation delay time similar to LSTTL products - 5-, 10-, and 15-V parametric ratings - High fanout, typically 10 - Excellent temperature stability TI's CD4000 products were acquired from Harris Semiconductor in December 1998. #### **CD4000** | DEVICE | NO. | DESCRIPTION | | A۱ | /AILAB | ILITY | | LITERATURE | |----------|------|---|-----|------|--------|----------|----------|------------| | | PINS | | MIL | PDIP | SOIC | SOP | TSSOP | REFERENCE | | CD4001B | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | ~ | ~ | SCHS015 | | CD4001UB | 14 | Quad 2-Input Unbuffered NOR Gates | ~ | ~ | ~ | ~ | ~ | SCHS016 | | CD4002B | 14 | Dual 4-Input NOR Gates | ~ | ~ | ~ | ~ | ~ | SCHS015 | | CD4007UB | 14 | Dual Unbuffered Complementary Pairs Plus Inverter | ~ | ~ | ~ | ~ | ~ | SCHS018 | | CD4009UB | 16 | Hex Inverting Buffers/Converters | ~ | ~ | ~ | ~ | ~ | SCHS020 | | CD4010B | 16 | Hex Buffers/Converters | ~ | ~ | ~ | ~ | ~ | SCHS020 | | CD4010UB | 16 | Hex Buffers/Converters | ~ | | | | | Call | | CD4011B | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | ~ | ~ | SCHS021 | | CD4011UB | 14 | Quad 2-Input Unbuffered NAND Gates | ~ | ~ | ~ | ~ | ~ | SCHS022 | | CD4012B | 14 | Dual 4-Input NAND Gates | ~ | ~ | ~ | ~ | ~ | SCHS021 | | CD4013B | 14 | Dual D-Type Flip-Flops | ~ | ~ | ~ | ~ | ~ | SCHS023 | | CD4014B | 16 | 8-Stage Static Shift Registers | ~ | ~ | ~ | ~ | ~ | SCHS024 | | CD4015B | 16 | Dual 4-Stage Static Shift Registers | ~ | ~ | ~ | ~ | ~ | SCHS025 | | CD4016B | 14 | Quad Bilateral Switches | ~ | ~ | ~ | ~ | ~ | SCHS026 | | CD4017B | 16 | Decade Counters/Dividers with 1-of-10 Decoded Outputs | ~ | ~ | ~ | ~ | ~ | SCHS027 | | CD4018B | 16 | Divide-by-N Counters | ~ | ~ | ~ | ~ | ~ | SCHS028 | | CD4019B | 16 | Quad AND/OR Select Gates | ~ | ~ | ~ | ~ | ~ | SCHS029 | | CD4020B | 16 | 12-Stage Ripple-Carry Binary Counters/Dividers | ~ | ~ | | ~ | ~ | SCHS030 | | CD4021B | 16 | 8-Stage Static Shift Registers | ~ | ~ | ~ | ~ | ~ | SCHS024 | | CD4022B | 16 | Octal Counters/Dividers with 1-of-8 Decoded Outputs | ~ | ~ | | ~ | ~ | SCHS027 | | CD4023B | 14 | Triple 3-Input NAND Gates | ~ | ~ | ~ | ~ | ~ | SCHS021 | | CD4024B | 14 | 7-Stage Ripple-Carry Binary Counters/Dividers | ~ | ~ | ~ | ~ | V | SCHS030 | | CD4025B | 14 | Triple 3-Input NOR Gates | ~ | ~ | ~ | ~ | V | SCHS015 | | CD4026B | 16 | Decade Counters/Drivers with Decoded 7-Segment Display Outputs | ~ | ~ | | ~ | V | SCHS031 | | CD4027B | 16 | Dual J-K Master-Slave Flip-Flops | ~ | ~ | ~ | ~ | V | SCHS032 | | CD4028B | 16 | BCD-to-Decimal Decoders | ~ | ~ | ~ | ~ | V | SCHS033 | | CD4029B | 16 | Presettable Up/Down Binary or BCD-Decade Counters | ~ | ~ | ~ | ~ | V | SCHS034 | | CD4030B | 14 | Quad Exclusive-OR Gates | ~ | ~ | ~ | ~ | ~ | SCHS035 | | CD4031B | 16 | 64-Stage Static Shift Registers | ~ | ~ | | ~ | ~ | SCHS036 | | CD4033B | 16 | Decade Counters/Drivers with Decoded 7-Segment Display Outputs | ~ | ~ | | ~ | ~ | SCHS031 | | CD4034B | 24 | 8-Stage Static Bidirectional Parallel/Serial Input/Output Bus Registers | ~ | ~ | ~ | ~ | ~ | SCHS037 | | CD4035B | 16 | 4-Stage Parallel-In/Parallel-Out Shift Registers | ~ | ~ | ~ | ~ | ~ | SCHS038 | | CD4040B | 16 | 12-Stage Ripple-Carry Binary Counters/Dividers | ~ | ~ | ~ | ~ | ~ | SCHS030 | | CD4041UB | 14 | Quad True/Complement Buffers | ~ | ~ | ~ | ~ | V | SCHS039 | | CD4042B | 16 | Quad Clocked D Latches | V | ~ | ~ | ~ | ~ | SCHS040 | | CD4043B | 16 | Quad NOR R/S Latches with 3-State Outputs | V | ~ | ~ | ~ | ~ | SCHS041 | | CD4044B | 16 | Quad NAND R/S Latches with 3-State Outputs | V | ~ | ~ | ~ | ~ | SCHS041 | | CD4045B | 16 | 21-Stage Counters | · / | ~ | | · · | · · | SCHS042 | | CD4046B | 16 | Micropower Phase-Locked Loops with VCO | · / | · · | | <u> </u> | ~ | SCHS043 | | CD4047B | 14 | Low-Power Monostable/Astable Multivibrators | · · | ~ | ~ | ~ | · · | SCHS044 | #### commercial package description and availability #### schedule ✓ = Now + = Planned See Appendix A for package information. #### **CD4000** | | NO. | | | A۱ | /AILAB | ILITY | | LITERATURE | |----------|------|---|----------|----------|--------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | TSSOP | REFERENCE | | CD4048B | 16 | Multifunction Expandable 8-Input Gates | ~ | V | ~ | ~ | ~ | SCHS045 | | CD4049UB | 16 | Hex Buffers/Converters | | ~ | ~ | ~ | ~ | SCHS046 | | CD4050B | 16 | Hex Buffers/Converters | ~ | ~ | ~ | ~ | ~ | SCHS046 | | CD4051B | 16 | 8-Channel Analog Multiplexers/Demultiplexers with Logic-Level Conversion | ~ | ~ | ~ | ~ | ~ | SCHS047 | | CD4052B | 16 | Dual 4-Channel Analog Multiplexers/Demultiplexers with Logic-Level Conversion | ~ | ~ | ~ | ~ | ~ | SCHS047 | | CD4053B | 16 | Triple 2-Channel Analog Multiplexers/Demultiplexers with Logic-Level Conversion | ~ | ~ | ~ | ~ | ~ | SCHS047 | | CD4054B | 16 | 4-Segment Liquid Crystal Display Drivers | ~ | ~ | ~ | ~ | ~ | SCHS048 | | CD4055B | 16 | BCD to 7-Segment Liquid Crystal Decoders/Drivers with Display-Frequency Output | ~ | ~ | ~ | ~ | ~ | SCHS048 | | CD4056B | 16 | BCD to 7-Segment Liquid Crystal Decoders/Drivers with Strobed Latch Function | ~ | ~ | ~ | ~ | ~ | SCHS048 | | CD4059A | 24 | Programmable Divide-by-N Counters | ~ | ~ | ~ | | | SCHS109 | | CD4060B | 16 | 14-Stage Binary-Ripple Counters/Dividers and Oscillator | ~ | ~ | ~ | ~ | ~ | SCHS049 | | CD4063B | 16 | 4-Bit Magnitude Comparators | ~ | ~ | ~ | ~ | ~ | SCHS050 | | CD4066B | 14 | Quad Bilateral Switches | ~ | ~ | ~ | ~ | ~ | SCHS051 | | CD4067B | 24 | Single 16-Channel Analog Multiplexers/Demultiplexers | ~ | ~ | ~ | ~ | ~ | SCHS052 | | CD4068B | 14 | 8-Input NAND/AND Gates | ~ | ~ | ~ | ~ | ~ | SCHS053 | | CD4069UB | 14 | Hex Inverters | ~ | ~ | ~ | ~ | ~ | SCHS054 | | CD4070B | 14 | Quad Exclusive-OR Gates | ~ | ~ | ~ | ~ | ~ | SCHS055 | | CD4071B | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | ~ | ~ | SCHS056 | | CD4072B | 14 | Dual 4-Input OR Gates | ~ | ~ | ~ | ~ | ~ | SCHS056 | | CD4073B | 14 | Triple 3-Input AND Gates | ~ | ~ | ~ | ~ | ~ | SCHS057 | | CD4075B | 14 | Triple 3-Input OR Gates | ~ | ~ | ~ | ~ | ~ | SCHS056 | | CD4076B | 16 | 4-Bit D-Type Registers | ~ | ~ | ~ | ~ | ~ | SCHS058 | | CD4077B | 14 | Quad Exclusive-NOR Gates | ~ | ~ | ~ | ~ | ~ | SCHS055 | | CD4078B | 14 | 8-Input NOR/OR Gates | ~ | ~ | ~ | ~ | ~ | SCHS059 | | CD4081B | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | ~ | ~ | SCHS057 | | CD4082B | 14 | Dual 4-Input AND Gates | ~ | ~ | ~ | ~ | ~ | SCHS057 | | CD4085B | 14 | Dual 2-Wide 2-Input AND-OR-Invert Gates | ~ | ~ | ~ | ~ | ~ | SCHS060 | | CD4086B | 14 | Expandable 4-Wide 2-Input AND-OR-Invert Gates | ~ | ~ | ~ | ~ | ~ | SCHS061 | | CD4089B | 16 | 4-Bit Binary Rate Multipliers | ~ | ~ | | ~ | ~ | SCHS062 | | CD4093B | 14 | Quad 2-Input NAND Schmitt Triggers | ~ | ~ | ~ | ~ | ~ | SCHS115 | | CD4094B | 16 | 8-Stage Shift-and-Store Bus Registers | ~ | ~ | | ~ | ~ | SCHS063 | | CD4097B | 24 | Differential 8-Channel Analog Multiplexers/Demultiplexers | ~ | ~ | ~ | ~ | ~ | SCHS052 | | CD4098B | 16 | Dual Monostable Multivibrators | ~ | ~ | ~ | | ~ | SCHS065 | | CD4099B | 16 | 8-Bit Addressable Latches | ~ | ~ | ~ | ~ | ~ | SCHS066 | | CD4502B | 16 | Strobed Hex Inverters/Buffers | ~ | ~ | ~ | ~ | ~ | SCHS067 | | CD4503B | 16 | Hex Buffers | ~ | ~ | ~ | ~ | ~ | SCHS068 | | CD4504B | 16 | Hex Voltage-Level Shifters for TTL-to-CMOS or CMOS-to-CMOS Operation | ~ | ~ | ~ | | ~ | SCHS069 | | CD4508B | 24 | Dual 4-Bit Latches | ~ | ~ | ~ | ~ | ~ | SCHS070 | | CD4510B | 16 | Presettable BCD Up/Down Counters | ~ | ~ | | ~ | ~
| SCHS071 | | CD4511B | 16 | BCD to 7-Segment Latch Decoder Drivers | V | ~ | | ~ | ~ | SCHS072 | | CD4512B | 16 | 8-Channel Data Selectors | | ~ | ~ | ~ | ~ | SCHS073 | | CD4514B | 24 | 4-Bit Latches/4-to-16 Line Decoders | | ~ | ~ | | | SCHS074 | | CD4515B | 24 | 4-Bit Latches/4-to-16 Line Decoders | | ~ | ~ | | | SCHS074 | | CD4516B | 16 | Presettable Binary Up/Down Counters | | ~ | | ~ | ~ | SCHS071 | #### **CD4000** | | NO | | | Δ | VAILAB | II ITY | | LITEDATURE | |----------|-------------|---|----------|------|--------|--------|----------|-------------------------| | DEVICE | NO.
Pins | DESCRIPTION | MIL | PDIP | SOIC | SOP | TSSOP | LITERATURE
REFERENCE | | CD4517B | 16 | Dual 64-Stage Static Shift Registers | V | ~ | | | | SCHS075 | | CD4518B | 16 | Dual BCD Up Counters | ~ | ~ | ~ | ~ | V | SCHS076 | | CD4520B | 16 | Dual Binary Up Counters | ~ | ~ | | ~ | V | SCHS076 | | CD4521B | 16 | 24-Stage Frequency Dividers | ~ | ~ | ~ | ~ | V | SCHS078 | | CD4522B | 16 | Programmable BCD Divide-by-N Counters | ~ | ~ | ~ | ~ | ~ | SCHS079 | | CD4527B | 16 | BCD Rate Multipliers | ~ | ~ | | ~ | ~ | SCHS080 | | CD4532B | 16 | 8-Bit Priority Encoders | ~ | ~ | ~ | ~ | ~ | SCHS082 | | CD4536B | 16 | Programmable Timers | ~ | ~ | ~ | ~ | V | SCHS083 | | CD4541B | 14 | Programmable Timers | ~ | ~ | ~ | ~ | ~ | SCHS085 | | CD4543B | 16 | BCD to 7-Segment Latches/Decoders/Drivers for Liquid-Crystal Displays | ~ | ~ | ~ | ~ | ~ | SCHS086 | | CD4555B | 16 | Dual Binary 1-of-4 Decoders/Demultiplexers | ~ | ~ | ~ | ~ | ~ | SCHS087 | | CD4556B | 16 | Dual Binary 1-of-4 Decoders/Demultiplexers | ~ | ~ | ~ | | | SCHS087 | | CD4572UB | 16 | Hex Gates (4 Inverters, 2-Input NOR, 2-Input NAND) | ~ | ~ | ~ | ~ | V | SCHS090 | | CD4585B | 16 | 4-Bit Magnitude Comparators | ~ | ~ | | ~ | V | SCHS091 | | CD4724B | 16 | 8-Bit Addressable Latches | ~ | ~ | | ~ | V | SCHS092 | | CD14538B | 16 | Dual-Precision Monostable Multivibrators | ~ | ~ | ~ | ~ | V | SCHS093 | | CD40102B | 16 | 2-Decade BCD Presettable Synchronous Down Counters | ~ | ~ | | ~ | V | SCHS095 | | CD40103B | 16 | 8-Bit Binary Presettable Synchronous Down Counters | ~ | ~ | | ~ | V | SCHS095 | | CD40106B | 14 | Hex Schmitt Triggers | ~ | ~ | ~ | ~ | V | SCHS096 | | CD40107B | 8 | Dual 2-Input NAND Buffers/Drivers | ~ | ~ | ~ | ~ | V | SCHS097 | | CD40109B | 16 | Quad Low- to High-Voltage Level Shifters | ~ | ~ | ~ | ~ | V | SCHS098 | | CD40110B | 16 | Decade Up-Down Counters/Latches/7-Segment Display Drivers | ~ | ~ | | | | SCHS099 | | CD40117B | 14 | Programmable Dual 4-Bit Terminators | ~ | ~ | ~ | ~ | V | SCHS100 | | CD40147B | 16 | 10-Line to 4-Line BCD Priority Encoders | ~ | ~ | ~ | ~ | V | SCHS102 | | CD40161B | 16 | Programmable 4-Bit Binary Counters with Asynchronous Clear | ~ | ~ | | ~ | V | SCHS103 | | CD40174B | 16 | Hex D-Type Flip-Flops | ~ | ~ | ~ | ~ | V | SCHS104 | | CD40175B | 16 | Quad D-Type Flip-Flops | V | ~ | ~ | ~ | ~ | SCHS105 | | CD40192B | 16 | Presettable Binary Up/Down Counters with Dual Clock and Reset | V | ~ | | ~ | ~ | SCHS106 | | CD40193B | 16 | Presettable Binary Up/Down Counters with Dual Clock and Reset | V | ~ | | ~ | ~ | SCHS106 | | CD40194B | 16 | 4-Bit Bidirectional Universal Shift Registers | | ~ | | ~ | ~ | SCHS107 | | CD40257B | 16 | Quad 2-Line to 1-Line Data Selectors/Multiplexers | V | ~ | ~ | ~ | ~ | SCHS108 | | | | · | | | | | | | # **74F**Fast Logic 74F logic is a general-purpose family of high-speed advanced bipolar logic. TI provides over 50 functions in the 74F family, including gates, buffers/drivers, bus transceivers, flip-flops, latches, counters, multiplexers, and demultiplexers. #### 74F | DEVICE | NO.
PINS | DESCRIPTION | MIL | AV
PDIP | AILAB | ILITY
SOP | SSOP | LITERATURE
REFERENCE | |-----------|-------------|--|----------|------------|----------|--------------|------|-------------------------| | SN74F00 | 14 | Quad 2-Input NAND Gates | V | ~ | ~ | ~ | | SDFS035 | | SN74F02 | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | ~ | | SDFS036 | | SN74F04 | 14 | Hex Inverters | ~ | ~ | ~ | ~ | | SDFS037 | | SN74F08 | 14 | Quad 2-Input AND Gates | | ~ | ~ | ~ | ~ | SDFS038 | | SN74F10 | 14 | Triple 3-Input NAND Gates | ~ | ~ | ~ | ~ | | SDFS039 | | SN74F11 | 14 | Triple 3-Input AND Gates | ~ | ~ | ~ | ~ | | SDFS040 | | SN74F20 | 14 | Dual 4-Input NAND Gates | ~ | ~ | ~ | ~ | | SDFS041 | | SN74F21 | 14 | Dual 4-Input AND Gates | | ~ | ~ | | | SDFS006 | | SN74F27 | 14 | Triple 3-Input NOR Gates | ~ | ~ | ~ | ~ | | SDFS042 | | SN74F30 | 14 | 8-Input NAND Gates | ~ | ~ | ~ | ~ | | SDFS043 | | SN74F32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | ~ | | SDFS044 | | SN74F38 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | ~ | | SDFS013 | | SN74F74 | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | | SDFS046 | | SN74F86 | 14 | Quad 2-Input Exclusive-OR Gates | | ~ | ~ | ~ | | SDFS019 | | SN74F109 | 16 | Dual Positive-Edge-Triggered J-K Flip Flops with Set and Reset | ~ | ~ | ~ | ~ | | SDFS047 | | SN74F112 | 16 | Dual Negative-Edge-Triggered J-K Flip-Flops with Set and Reset | | ~ | ~ | ~ | | SDFS048 | | SN74F125 | 14 | Quad Bus Buffers with 3-State Outputs | | ~ | ~ | ~ | | SDFS016 | | SN74F126 | 14 | Quad Bus Buffers with 3-State Outputs | | ~ | ~ | ~ | | SDFS017 | | SN74F138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | ~ | ~ | ~ | ~ | | SDFS051 | | SN74F151B | 16 | 1-of-8 Data Selectors/Multiplexers | | ~ | ~ | ~ | | SDFS023 | | SN74F153 | 16 | Dual 1-of-4 Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | SDFS052 | | SN74F157A | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | SDFS053 | | SN74F161A | 16 | Synchronous 4-Bit Binary Counters | | ~ | ~ | ~ | ~ | SDFS056 | | SN74F163A | 16 | Synchronous 4-Bit Binary Counters | | ~ | ~ | ~ | ~ | SDFS088 | | SN74F169 | 16 | Synchronous 4-Bit Up/Down Binary Counters | | ~ | ~ | | | SDFS089 | | SN74F174A | 16 | Hex D-Type Flip-Flops with Clear | | ~ | ~ | ~ | | SDFS029 | | SN74F175 | 16 | Quad D-Type Flip-Flops with Clear | | ~ | ~ | ~ | | SDFS058 | | SN74F240 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDFS061 | | SN74F241 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDFS090 | | SN74F244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDFS063 | | SN74F245 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDFS010 | | SN74F251B | 16 | 1-of-8 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ' | | | SDFS066 | #### commercial package description and availability **DSBGA** (die-size ball grid array)[†] YFA YZA = 5/6/8 pins YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins QFP (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins PAG = 64 pins (FB only) PM = 64 pins PN = 80 pins PCA, PZ = 100 pins (FB only) PCB = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins $DBB = 80/100 \ pins$ VSSOP (very thin shrink small-outline package) DCU = 8 pins #### 74F | | NO. | | | A۱ | /AILABI | LITY | | LITERATURE | |-----------|------|--|-----|------|---------|------|------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | REFERENCE | | SN74F253 | 16 | Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | ~ | | SDFS064 | | SN74F257 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | ~ | | SDFS065 | | SN74F258 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | ~ | | SDFS067 | | SN74F260 | 14 | Dual 5-Input NOR Gates | | ~ | ~ | ~ | | SDFS012 | | SN74F280B | 14 | 9-Bit Odd/Even Parity Generators/Checkers | | ~ | ~ | ~ | | SDFS008 | | SN74F283 | 16 | 9-Bit Binary Full Adders with Fast Carry | ~ | ~ | ~ | ~ | | SDFS069 | | SN74F299 | 20 | 8-Bit Universal Shift/Storage Registers | | ~ | ~ | | | SDFS071 | | SN74F373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDFS076 | | SN74F374 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDFS077 | | SN74F377A | 20 | Octal D-Type Flip-Flops with Enable | | ~ | ~ | | | SDFS018 | | SN74F520 | 20 | 8-Bit Identity Comparators (P = Q) with Input Pullup Resistors | | ~ | ~ | | | SDFS081 | | SN74F521 | 20 | 8-Bit Identity Comparators (P = Q) | ~ | ~ | ~ | ~ | | SDFS091 | | SN74F541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDFS021 | | SN74F543 |
24 | Octal Registered Transceivers with 3-State Outputs | | ~ | ~ | ~ | ~ | SDFS025 | | SN74F573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | | | SDFS011 | | SN74F574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | ~ | ~ | | SDFS005 | | SN74F623 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | | | SDFS087 | | SN74F657 | 24 | Octal Bus Transceivers with Parity Generators/Checkers and 3-State Outputs | | ~ | ~ | | | SDFS027 | | SN74F1016 | 20 | 16-Bit Schottky Barrier Diode R-C Bus-Termination Arrays | | | ~ | | | SDFS093 | | SN74F1056 | 16 | 8-Bit Schottky Barrier Diode Bus-Termination Arrays | | | ~ | | | SDFS085 | | SN74F2244 | 20 | Octal Buffers/Line Drivers with Series Damping Resistors and 3-State Outputs | | ~ | ~ | | ~ | SDFS095 | | SN74F2245 | 20 | Octal Bus Transceivers with Series Damping Resistors and 3-State Outputs | | ~ | ~ | | ~ | SDFS099 | | SN74F2373 | 20 | 25-Ω Octal Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | | ~ | SDFS100 | # FB+/BTL FutureBus+/ Backplane Transceiver Logic The FB+ series of devices is designed for use in double-terminated high-speed bus applications and is fully compatible with IEEE Std 896-1991 (FutureBus+) and IEEE Std 1194.1-1991 (BTL). These transceivers are available in 7-, 8-, 9-, and 18-bit versions for 5-V CMOS or TTL-to-BTL and BTL-to-TTL translations. Other features include BTL drive up to 100 mA, low (5 pF to 6 pF maximum) B-port C_{io} , t_{pd} performance below 5 ns, and B-port BIAS V_{CC} pins for live insertion. One device, the 18-bit 'FB1653, offers 5-V CMOS, TTL- or LVTTL-to-BTL and BTL-to-LVTTL translations. #### FB+/BTL | DE1//05 | NO. | DECARION | AV | AILABI | LITY | LITERATURE | | |-------------|------|---|-----|----------|------|------------|--| | DEVICE | PINS | DESCRIPTION | MIL | QFP | TQFP | REFERENCE | | | SN74FB1650 | 100 | 18-Bit TTL/BTL Universal Storage Transceivers | | | ~ | SCBS178 | | | SN74FB1651 | 100 | 17-Bit TTL/BTL Universal Storage Transceivers with Buffered Clock Lines | | | ~ | SCBS177 | | | SN74FB1653 | 100 | 17-Bit LVTTL/BTL Universal Storage Transceivers with Buffered Clock Lines | | | ~ | SCBS702 | | | SN74FB2031 | 52 | 9-Bit TTL/BTL Address/Data Transceivers | ~ | ~ | | SCBS176 | | | SN74FB2033K | 52 | 8-Bit TTL/BTL Registered Transceivers | | ~ | | SCBS472 | | | SN74FB2040 | 52 | 8-Bit TTL/BTL Transceivers | ~ | ~ | | SCBS173 | | | SN74FB2041A | 52 | 7-Bit TTL/BTL Transceivers | | V | • | SCBS172 | | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pinsRGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PZA = 80 pins PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins DBB = 80/100 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins # **FCT**Fast CMOS TTL Logic The FCT product family is designed for high-current-drive bus-interface applications. The FCT family is fabricated using a CMOS 6-µm technology to provide up to 40-mA or 64-mA current sink capability, with typical propagation delays of 5 ns (CD74FCT245). The family is optimized to operate at 5 V and is pin-function compatible with most standard bipolar and CMOS logic families. The FCT family of devices has several features for efficient bus interfacing. The family does not have input or output diodes to V_{CC} , and most FCT devices have 3-state outputs. Bus noise is minimized with 1-V, or less, typical ground bounce (V_{olp} , 5-V V_{CC} , 25°C) and limited output voltage swing (3.5 V typical). The FCT family includes 8-, 9-, and 10-bit bus-interface devices. #### Key features: - 5-V operation - 5-ns typical propagation delay (CD74FCT245) - Low quiescent power consumption - 1-V typical V_{olp} TI's FCT family was acquired from Harris Semiconductor in December 1998. #### **FCT** | | NO. | | | | A | VAILA | BILITY | | | LITERATURE | |--------------|------|--|----------|------|----------|-------|----------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | QSOP | SOIC | SSOP | TSSOP | TVSOP | REFERENCE | | CY29FCT52CT | 24 | Octal Registered Transceivers with 3-State Outputs | | | V | ~ | V | | | SCCS010 | | CY74FCT138AT | 16 | 1-of-8 Decoders | | | ~ | ~ | ~ | | | SCCS013 | | CY74FCT138CT | 16 | 1-of-8 Decoders | ~ | | / | ~ | / | | | SCCS013 | | CY74FCT138T | 16 | 1-of-8 Decoders | | | ~ | ~ | ~ | | | SCCS013 | | CY74FCT157AT | 16 | Quad 2-Input Multiplexers | | | / | ~ | / | | | SCCS014 | | CY74FCT157CT | 16 | Quad 2-Input Multiplexers | | | ~ | ~ | ~ | | | SCCS014 | | CY74FCT163CT | 16 | Synchronous 4-Bit Binary Counters | | | ~ | ~ | ~ | | | SCCS015 | | CY74FCT163T | 16 | Synchronous 4-Bit Binary Counters | ~ | | | | | | | SCCS015 | | CY74FCT191AT | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | | | | ~ | | | | SCCS016 | | CY74FCT191CT | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | | | ~ | ~ | ~ | | | SCCS016 | | CY74FCT240AT | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | | ~ | ~ | ~ | | | SCCS017 | | CY74FCT240CT | 20 | Octal Buffers/Drivers with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS017 | | CY74FCT240T | 20 | Octal Buffers/Drivers with 3-State Outputs | | | / | ~ | / | | | SCCS017 | | CD74FCT244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | | ~ | | | | SCHS270 | | CD74FCT244AT | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | | | | | | SCHS270 | | CY74FCT244AT | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | | | SCCS017 | | CY74FCT244CT | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | | ~ | ~ | ~ | | | SCCS017 | | CY74FCT244DT | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | | V | ~ | V | | | SCCS017 | | CY74FCT244T | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | | ~ | ~ | ~ | | | SCCS017 | | CD74FCT245 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | | ~ | | | | SCHS271 | | CY74FCT245AT | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | | | SCCS018 | | CY74FCT245CT | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | | ~ | ~ | ~ | | | SCCS018 | | CY74FCT245DT | 20 | Octal Bus Transceivers with 3-State Outputs | | | ~ | | ~ | | | SCCS018 | | CY74FCT245T | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | | ~ | ~ | ~ | | | SCCS018 | | CY74FCT257AT | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | | ~ | | ~ | | | SCCS019 | | CY74FCT257CT | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS019 | | CY74FCT257T | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | | ~ | | ~ | | | SCCS019 | | CD74FCT273 | 20 | Octal D-Type Flip-Flops with Clear | | ~ | | ~ | | | | SCHS254 | | CY74FCT273AT | 20 | Octal D-Type Flip-Flops with Clear | ~ | | ~ | ~ | ~ | | | SCCS020 | | CY74FCT273CT | 20 | Octal D-Type Flip-Flops with Clear | | | ~ | ~ | ~ | | | SCCS020 | | CY74FCT273T | 20 | Octal D-Type Flip-Flops with Clear | | | ~ | ~ | ~ | | | SCCS020 | | CY74FCT373AT | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | | V | ~ | V | | | SCCS021 | | CY74FCT373CT | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS021 | | CY74FCT373T | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | | | ~ | | | | SCCS021 | | CD74FCT374 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | | ~ | | | | SCHS256 | | CY74FCT374AT | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | | | SCCS022 | | CY74FCT374CT | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | | ~ | ~ | ~ | | | SCCS022 | | CY74FCT374T | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | | ~ | ~ | ~ | | | SCCS022 | | CY74FCT377AT | 20 | Octal D-Type Flip-Flops with Enable | | | ~ | ~ | ~ | | | SCCS023 | | CY74FCT377CT | 20 | Octal D-Type Flip-Flops with Enable | / | | ~ | ~ | ~ | | | SCCS023 | | CY74FCT377T | 20 | Octal D-Type Flip-Flops with Enable | | | ~ | | ~ | | | SCCS023 | #### commercial package description and availability #### schedule ✓ = Now + = Planned See Appendix A for package information. #### **FCT** | DEVICE | NO. | DESCRIPTION | | | A | VAILABILITY | | | | LITERATURE | |--------------|------|---|-----|------|----------|-------------|----------|-------|-------
------------| | | PINS | | MIL | PDIP | QSOP | SOIC | SSOP | TSSOP | TVSOP | REFERENCE | | CY74FCT399AT | 16 | Quad 2-Input Multiplexers with Storage | | | | ~ | ~ | | | SCCS024 | | CY74FCT399CT | 16 | Quad 2-Input Multiplexers with Storage | | | | ~ | | | | SCCS024 | | CY74FCT480AT | 24 | Dual 8-Bit Parity Generators/Checkers | | ~ | ~ | | ~ | | | SCCS025 | | CY74FCT480BT | 24 | Dual 8-Bit Parity Generators/Checkers | ~ | ~ | ~ | ~ | ~ | | | SCCS025 | | CY29FCT520AT | 24 | 8-Bit Multi-Level Pipeline Registers | | ~ | | ~ | | | | SCCS011 | | CY29FCT520BT | 24 | 8-Bit Multi-Level Pipeline Registers | | | | ~ | | | | SCCS011 | | CY29FCT520CT | 24 | 8-Bit Multi-Level Pipeline Registers | | | | ~ | | | | SCCS011 | | CD74FCT540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | | ~ | | ~ | | | | SCHS257 | | CY74FCT540CT | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | | | ~ | | ~ | | | SCCS029 | | CD74FCT541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | | ~ | | | | SCHS257 | | CY74FCT541AT | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | ~ | ~ | ~ | | | SCCS029 | | CY74FCT541CT | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS029 | | CY74FCT541T | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | | | ~ | | | | SCCS029 | | CD74FCT543 | 24 | Octal Registered Transceivers with 3-State Outputs | | ~ | | ~ | | | | SCHS258 | | CY74FCT543AT | 24 | Octal Registered Transceivers with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS030 | | CY74FCT543CT | 24 | Octal Registered Transceivers with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS030 | | CY74FCT543T | 24 | Octal Registered Transceivers with 3-State Outputs | ~ | | ~ | ~ | ~ | | | SCCS030 | | CD74FCT564 | 20 | Octal Inverting D-Type Flip-Flops with 3-State Outputs | | ~ | | ~ | | | | SCHS259 | | CD74FCT573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | ~ | ~ | | | SCHS260 | | CD74FCT573AT | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | | | | | | SCHS260 | | CY74FCT573AT | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | ~ | • | | | SCCS021 | | CY74FCT573CT | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS021 | | CY74FCT573T | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | | ~ | ~ | • | | | SCCS021 | | CD74FCT574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | | ~ | | | | SCHS259 | | CY74FCT574AT | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | | ~ | ~ | ~ | | | SCCS022 | | CY74FCT574CT | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS022 | | CY74FCT574T | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS022 | | CD74FCT623 | 20 | Octal Bus Transceivers with 3-State Outputs | | | | ~ | | | | SCHS296 | | CY74FCT646AT | 24 | Octal Registered Bus Transceivers with 3-State Outputs | | | ~ | ~ | • | | | SCCS031 | | CY74FCT646CT | 24 | Octal Registered Bus Transceivers with 3-State Outputs | ~ | | ~ | ~ | • | | | SCCS031 | | CY74FCT646T | 24 | Octal Registered Bus Transceivers with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS031 | | CY74FCT652AT | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | | ~ | ~ | • | | | SCCS032 | | CY74FCT652CT | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | | ~ | ~ | • | | | SCCS032 | | CY74FCT652T | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | | ~ | | ~ | | | SCCS032 | | CY29FCT818AT | 24 | Diagnostic Scan Registers | ~ | | | | | | | SCCS012 | | CY29FCT818CT | 24 | Diagnostic Scan Registers | | ~ | ~ | ~ | ~ | | | SCCS012 | | CY74FCT821AT | 24 | 10-Bit Bus-Interface Flip-Flops with 3-State Outputs | | | ~ | ~ | • | | | SCCS033 | | CY74FCT821BT | 24 | 10-Bit Bus-Interface Flip-Flops with 3-State Outputs | | ~ | | ~ | | | | SCCS033 | | CY74FCT821CT | 24 | 10-Bit Bus-Interface Flip-Flops with 3-State Outputs | | | ' | ~ | ~ | | | SCCS033 | | CY74FCT823AT | 24 | 9-Bit Bus-Interface Flip-Flops with 3-State Outputs | | ~ | • | ~ | ~ | | | SCCS033 | | CY74FCT823BT | 24 | 9-Bit Bus-Interface Flip-Flops with 3-State Outputs | | ~ | | | | | | SCCS033 | | CY74FCT823CT | 24 | 9-Bit Bus-Interface Flip-Flops with 3-State Outputs | | | ' | ~ | ~ | | | SCCS033 | | CY74FCT825CT | 24 | 8-Bit Bus-Interface Flip-Flops with 3-State Outputs | | | ' | | ~ | | | SCCS033 | | CY74FCT827AT | 24 | 10-Bit Buffers/Drivers with 3-State Outputs | | | ' | ~ | ~ | | | SCCS034 | | CY74FCT827CT | 24 | 10-Bit Buffers/Drivers with 3-State Outputs | | | ~ | ~ | ' | | | SCCS034 | # **FCT** | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | QSOP | VAILAI
SOIC | BILITY | TSSOP | TVSOP | LITERATURE
REFERENCE | |---------------|-------------|--|------|------|----------|----------------|--------|-------|-------|-------------------------| | CY74FCT841AT | 24 | 10-Bit Bus-Interface D-Type Latches with 3-State Outputs | ···· | | | V | | | | SCCS035 | | CY74FCT841BT | 24 | 10-Bit Bus-Interface D-Type Latches with 3-State Outputs | | ~ | | | | | | SCCS035 | | CY74FCT841CT | 24 | 10-Bit Bus-Interface D-Type Latches with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS035 | | CD74FCT843A | 24 | 9-Bit Bus-Interface D-Type Latches with 3-State Outputs | | | | ~ | | | | SCHS267 | | CY74FCT2240AT | 20 | Octal Buffers/Line Drivers with Series Damping Resistors and 3-State Outputs | | | v | - | ~ | | | SCCS036 | | CY74FCT2240CT | 20 | Octal Buffers/Line Drivers with Series Damping Resistors and 3-State Outputs | | | ~ | ~ | ~ | | | SCCS036 | | CY74FCT2240T | 20 | Octal Buffers/Line Drivers
with Series Damping Resistors and 3-State Outputs | | | | ~ | | | | SCCS036 | | CY74FCT2244AT | 20 | Octal Buffers/Line Drivers
with Series Damping Resistors and 3-State Outputs | | | ~ | ~ | ~ | | | SCCS036 | | CY74FCT2244CT | 20 | Octal Buffers/Line Drivers with Series Damping Resistors and 3-State Outputs | | | ~ | ~ | ~ | | | SCCS036 | | CY74FCT2244T | 20 | Octal Buffers/Line Drivers with Series Damping Resistors and 3-State Outputs | | | ~ | • | • | | | SCCS036 | | CY74FCT2245AT | 20 | Octal Bus Transceivers with Series Damping Resistors and 3-State Outputs | | • | • | • | • | | | SCCS037 | | CY74FCT2245CT | 20 | Octal Bus Transceivers with Series Damping Resistors and 3-State Outputs | | | ~ | • | • | | | SCCS037 | | CY74FCT2245T | 20 | Octal Bus Transceivers with Series Damping Resistors and 3-State Outputs | | | ~ | • | • | | | SCCS037 | | CY74FCT2257AT | 16 | Quad 1-of-2 Data Selectors/Multiplexers
with Series Damping Resistors and 3-State Outputs | | | ~ | | • | | | SCCS038 | | CY74FCT2257CT | 16 | Quad 1-of-2 Data Selectors/Multiplexers
with Series Damping Resistors and 3-State Outputs | | | ~ | • | • | | | SCCS038 | | CY74FCT2373AT | 20 | Octal Transparent D-Type Latches with Series Damping Resistors and 3-State Outputs | | | ~ | | • | | | SCCS039 | | CY74FCT2373CT | 20 | Octal Transparent D-Type Latches with Series Damping Resistors and 3-State Outputs | | | ~ | • | • | | | SCCS039 | | CY74FCT2373T | 20 | Octal Transparent D-Type Latches
with Series Damping Resistors and 3-State Outputs | | | • | | • | | | SCCS039 | | CY74FCT2374AT | 20 | Octal Transparent D-Type Latches
with Series Damping Resistors and 3-State Outputs | | | ~ | • | • | | | SCCS040 | | CY74FCT2374CT | 20 | Octal Transparent D-Type Latches
with Series Damping Resistors and 3-State Outputs | | | ~ | • | • | | | SCCS040 | | CY74FCT2374T | 20 | Octal Transparent D-Type Latches with Series Damping Resistors and 3-State Outputs | | | | • | | | | SCCS040 | | CY74FCT2541AT | 20 | Octal Line Drivers/MOS Drivers with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS041 | | CY74FCT2541CT | 20 | Octal Line Drivers/MOS Drivers with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS041 | | CY74FCT2541T | 20 | Octal Line Drivers/MOS Drivers with 3-State Outputs | | | ~ | ~ | ~ | | | SCCS041 | | CY74FCT2543AT | 24 | Octal Registered Transceivers
with Series Damping Resistors and 3-State Outputs | | | • | ~ | • | | | SCCS042 | | CY74FCT2543CT | 24 | Octal Registered Transceivers
with Series Damping Resistors and 3-State Outputs | | | • | • | • | | | SCCS042 | | CY74FCT2543T | 24 | Octal Registered Transceivers
with Series Damping Resistors and 3-State Outputs | | | • | | • | | | SCCS042 | | CY74FCT2573AT | 20 | Octal Transparent D-Type Latches with Series Damping Resistors and 3-State Outputs | | | • | | • | | | SCCS039 | ## **FCT** | | NO. | | | | 4 | VAILA | BILITY | | | LITERATURE | |----------------|------|--|-----|------|------|-------|--------|----------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | QSOP | SOIC | SSOP | TSSOP | TVSOP | REFERENCE | | CY74FCT2573CT | 20 | Octal Transparent D-Type Latches with Series Damping Resistors and 3-State Outputs | | | ~ | ~ | ~ | | | SCCS039 | | CY74FCT2573T | 20 | Octal Transparent D-Type Latches with Series Damping Resistors and 3-State Outputs | | | | ~ | | | | SCCS039 | | CY74FCT2574AT | 20 | Octal Transparent D-Type Latches with Series Damping Resistors and 3-State Outputs | | | ~ | ~ | ~ | | | SCCS040 | | CY74FCT2574CT | 20 | Octal Transparent D-Type Latches with Series Damping Resistors and 3-State Outputs | | | ~ | ~ | ~ | | | SCCS040 | | CY74FCT2574T | 20 | Octal Transparent D-Type Latches with Series Damping Resistors and 3-State Outputs | | | | ~ | | | | SCCS040 | | CY74FCT2646AT | 24 | Octal Registered Bus Transceivers
with Series Damping Resistors and 3-State Outputs | | | ~ | | • | | | SCCS043 | | CY74FCT2646CT | 24 | Octal Registered Bus Transceivers
with Series Damping Resistors and 3-State Outputs
| | | ~ | | • | | | SCCS043 | | CY74FCT2652AT | 24 | Octal Bus Transceivers and Registers with Series Damping Resistors and 3-State Outputs | | | ~ | | • | | | SCCS044 | | CY74FCT2652CT | 24 | Octal Bus Transceivers and Registers with Series Damping Resistors and 3-State Outputs | | | ~ | | ~ | | | SCCS044 | | CY74FCT2827AT | 24 | 10-Bit Buffers/Drivers with Series Damping Resistors and 3-State Outputs | | | ~ | | ~ | | | SCCS045 | | CY74FCT2827CT | 24 | 10-Bit Buffers/Drivers
with Series Damping Resistors and 3-State Outputs | | | ~ | | ~ | | | SCCS045 | | CD74FCT2952A | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | | | ~ | | | | SCBS720 | | CY74FCT16240AT | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | | | SCCS027 | | CY74FCT16244AT | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | V | | SCCS028 | | CY74FCT16244CT | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | ~ | | SCCS028 | | CY74FCT16244T | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | V | | SCCS028 | | CY74FCT16245AT | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | ~ | V | | SCCS026 | | CY74FCT16245CT | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | ~ | ~ | | SCCS026 | | CY74FCT16245T | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | ~ | V | | SCCS026 | | CY74FCT16373AT | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | | | | | ~ | ~ | ~ | SCCS054 | | CY74FCT16373CT | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | | | | | ~ | ~ | ~ | SCCS054 | | CY74FCT16374AT | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | ~ | ~ | | SCCS055 | | CY74FCT16374CT | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | ~ | ~ | | SCCS055 | | CY74FCT16374T | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | ~ | | | SCCS055 | | CY74FCT16500CT | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | ~ | V | | SCCS056 | | CY74FCT16501AT | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | ~ | | | SCCS057 | | CY74FCT16543AT | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | | V | | SCCS059 | | CY74FCT16543CT | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | ~ | | | SCCS059 | | CY74FCT16543T | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | ~ | | | SCCS059 | | CY74FCT16646AT | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | | | SCCS060 | | CY74FCT16646CT | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | | | SCCS060 | | CY74FCT16646T | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | | | SCCS060 | | CY74FCT16652AT | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | | | SCCS061 | | CY74FCT16652CT | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | | | SCCS061 | | CY74FCT16823AT | 56 | 18-Bit D-Type Flip-Flops with 3-State Outputs | | | | | | ~ | | SCCS062 | | CY74FCT16823CT | 56 | 18-Bit D-Type Flip-Flops with 3-State Outputs | | | | | ~ | ~ | | SCCS062 | | | | | | | | | | • | | 220000 | ## **FCT** | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | QSOP | AVAILAI
SOIC | SSOP | TSSOP | TVSOP | LITERATURE
REFERENCE | |------------------|-------------|---|-----|------|------|-----------------|----------|----------|-------|-------------------------| | CY74FCT16827AT | 56 | 20-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | | | SCCS064 | | CY74FCT16827CT | 56 | 20-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | V | | SCCS064 | | CY74FCT16841AT | 56 | 20-Bit Bus-Interface D-Type Latches with 3-State Outputs | | | | | ~ | | | SCCS067 | | CY74FCT16841CT | 56 | 20-Bit Bus-Interface D-Type Latches with 3-State Outputs | | | | | ~ | | | SCCS067 | | CY74FCT16952AT | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | ~ | | | SCCS065 | | CY74FCT16952CT | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | | V | | SCCS065 | | CY74FCT162240CT | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | V | | SCCS027 | | CY74FCT162244AT | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | V | | SCCS028 | | CY74FCT162244CT | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | V | | SCCS028 | | CY74FCT162244T | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | V | | SCCS028 | | CY74FCT162H244AT | 48 | 16-Bit Buffers/Drivers with Bus Hold and 3-State Outputs | | | | | | V | | SCCS028 | | CY74FCT162H244CT | 48 | 16-Bit Buffers/Drivers with Bus Hold and 3-State Outputs | | | | | ~ | | | SCCS028 | | CY74FCT162245AT | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | ~ | V | | SCCS026 | | CY74FCT162245CT | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | ~ | V | | SCCS026 | | CY74FCT162245T | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | ~ | V | | SCCS026 | | CY74FCT162H245AT | 48 | 16-Bit Bus Transceivers with Bus Hold and 3-State Outputs | | | | | ~ | · | | SCCS026 | | CY74FCT162H245CT | 48 | 16-Bit Bus Transceivers with Bus Hold and 3-State Outputs | | | | | ~ | · | | SCCS026 | | CY74FCT162373AT | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | | | | | V | V | | SCCS054 | | CY74FCT162373CT | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | | | | | ~ | · | | SCCS054 | | CY74FCT162374AT | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | ~ | · | | SCCS055 | | CY74FCT162374CT | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | ~ | · | | SCCS055 | | CY74FCT162374T | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | | | | ~ | | | SCCS055 | | CY74FCT162500AT | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | ~ | | | SCCS056 | | CY74FCT162500CT | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | ~ | | | SCCS056 | | CY74FCT162501AT | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | ~ | V | | SCCS057 | | CY74FCT162501CT | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | ~ | ~ | | SCCS057 | | CY74FCT162H501CT | 56 | 18-Bit Universal Bus Transceivers with Bus Hold and 3-State Outputs | | | | | ~ | ~ | | SCCS057 | | CY74FCT162543AT | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | | ~ | | SCCS059 | | CY74FCT162543CT | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | ~ | V | | SCCS059 | | CY74FCT162543T | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | ~ | | | SCCS059 | | CY74FCT162H543CT | 56 | 16-Bit Registered Transceivers with Bus Hold and 3-State Outputs | | | | | | ~ | | SCCS059 | | CY74FCT162646AT | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | ~ | | SCCS060 | | CY74FCT162646CT | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | ~ | | SCCS060 | | CY74FCT162652AT | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | | | SCCS061 | | CY74FCT162652CT | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | ~ | ~ | | SCCS061 | | CY74FCT162823AT | 56 | 18-Bit D-Type Flip-Flops with 3-State Outputs | | | | | | ~ | | SCCS062 | | CY74FCT162823CT | 56 | 18-Bit D-Type Flip-Flops with 3-State Outputs | | | | | ~ | ~ | | SCCS062 | | CY74FCT162827AT | 56 | 20-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | | | SCCS064 | | CY74FCT162827BT | 56 | 20-Bit Buffers/Drivers with 3-State Outputs | | | | | ~ | | | SCCS064 | | CY74FCT162827CT | 56 | 20-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | | SCCS064 | | CY74FCT162841CT | 56 | 20-Bit Bus-Interface D-Type Latches with 3-State Outputs | | | | | ~ | ~ | | SCCS067 | | CY74FCT162952AT | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | | V | | SCCS065 | | CY74FCT162952BT | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | ~ | | | SCCS065 | ## **FCT** | DEVICE | NO. | DESCRIPTION | | | A | VAILA | BILITY | | | LITERATURE | |------------------|------|--|-----|------|------|-------|--------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | QSOP | SOIC | SSOP | TSSOP | TVSOP | REFERENCE | | CY74FCT162H952AT | 56 | 16-Bit Registered Transceivers with Bus Hold and 3-State Outputs | | | | | | ~ | | SCCS065 | | CY74FCT162H952CT | 56 | 16-Bit Registered Transceivers with Bus Hold and 3-State Outputs | | | | | ~ | | | SCCS065 | ## **FIFO** ## **First-In, First-Out Memories** Today's competitive environment creates a constant need for greater system performance. One common method to optimize system performance involves the use of a first-in, first-out (FIFO) memory to eliminate the data bottlenecks common between digital signal processors (DSPs), high-speed processors, industry-standard buses, memory devices, and analog front ends (AFEs). TI offers a wide range of FIFO devices designed for use in a variety of systems, including real-time DSP applications, telecommunications, internetworking, medical/industrial imaging, precision instrumentation, and high-bandwidth computing. #### **New DSP-Sync FIFO Products** Designed to work directly with TI DSPs that drive today's digital revolution, TI's new DSP-sync FIFOs provide a glueless DSP interface and offer the features necessary to enhance your DSP-based system designs. These new DSP-sync FIFOs leverage TI's most advanced processing technology to create world-class FIFO performance and set new levels in cost efficiency. Visit the TI FIFO home page at
http://www.ti.com/sc/docs/products/fifo.htm for a comprehensive overview of TI's FIFO product line, new product releases, data sheets, application reports, and pricing. #### **FIFO** | DEVICE | NO.
PINS | CLOCK
(MHz) | DESCRIPTION | MIL | PDIP | SOIC | A'
SSOP | VAILABI | LITY | LQFP | TQFP | LFBGA | LITERATURE
REFERENCE | |-----------------|-------------|----------------|--|----------|------|------|------------|---------|------|------|------|-------|-------------------------| | 36-Bit Synchron | ous FIFOs | (/ | | | 1011 | 3010 | 3301 | 1 200 | QIII | Luii | 1411 | LIBUA | | | SN74ABT3612 | 132, 120 | 67 | $64 \times 36 \times 2$, 5-V Synchronous Bidirectional FIFOs | | | | | | ~ | | ~ | | SCBS129 | | SN74ABT3614 | 132, 120 | 67 | $64 \times 36 \times 2$, 5-V Synchronous Bidirectional FIFOs | ~ | | | | | ~ | | ~ | | SCBS126 | | SN74ACT3622 | 132, 120 | 67 | $256 \times 36 \times 2$, 5-V Synchronous Bidirectional FIFOs | | | | | | ~ | | ~ | | SCAS247 | | SN74ACT3631 | 132, 120 | 67 | 512 × 36, 5-V Synchronous FIFOs | | | | | | ~ | | ~ | | SCAS246 | | SN74ACT3632 | 132, 120 | 67 | 512 × 36 × 2, 5-V Synchronous
Bidirectional FIFOs | ~ | | | | | ~ | | ~ | | SCAS224 | | SN74ACT3641 | 132, 120 | 67 | 1K × 36, 5-V Synchronous FIFOs | V | | | | | ~ | | ~ | | SCAS338 | | SN74ACT3651 | 132, 120 | 67 | 2K × 36, 5-V Synchronous FIFOs | | | | | | ~ | | ~ | | SCAS439 | | SN74V3640 | 128 | 166 | 1024 \times 36, 3.3-V Synchronous FIFOs | | | | | | | | ~ | | SCAS668 | | SN74V3650 | 128 | 166 | 2048 \times 36, 3.3-V Synchronous FIFOs | | | | | | | | ~ | | SCAS668 | | SN74V3660 | 128 | 166 | 4096×36 , 3.3-V Synchronous FIFOs | | | | | | | | ~ | | SCAS668 | | SN74V3670 | 128 | 166 | 8192 × 36, 3.3-V Synchronous FIFOs | | | | | | | | ~ | | SCAS668 | | SN74V3680 | 128 | 166 | $16384 \times 36, 3.3\text{-V}$ Synchronous FIFOs | | | | | | | | ~ | | SCAS668 | | SN74V3690 | 128 | 166 | 32768×36 , 3.3-V Synchronous FIFOs | | | | | | | | ~ | | SCAS668 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins ## **FIFO** | DEVICE 18-Bit Synchronou SN74ACT7813 SN74ACT7805 SN74ACT7803 | PINS us FIFOs 56 | (MHz)
67 | DESCRIPTION | MIL | PDIP | | | | | | TOFR | LFBGA | REFERENCE | |---|------------------|-------------|---|-----|-------|------|------|------|-----|------|----------|-------|------------| | SN74ACT7813
SN74ACT7805 | 56 | 67 | | | 1 111 | SOIC | SSOP | PLCC | QFP | LQFP | TQFP | LFBGA | NEFENEINCE | | SN74ACT7805 | | 67 | | | | | | | | | | | | | | 56 | UI | 64×18 , 5-V Synchronous FIFOs | | | | ~ | | | | | | SCAS199 | | SN74ACT7803 | | 67 | $256\times18,5\text{-V}$ Synchronous FIFOs | | | | ~ | | | | | | SCAS201 | | | 56 | 67 | $512\times18,5\text{-V}$ Synchronous FIFOs | | | | ~ | | | | | | SCAS191 | | SN74ACT7811 | 68, 80 | 67 | $1K \times 18$, 5-V Synchronous FIFOs | ~ | | | | ~ | | | ~ | | SCAS151 | | SN74ACT7881 | 68, 80 | 67 | 1K × 18, 5-V Synchronous FIFOs | ~ | | | | ~ | | | ~ | | SCAS227 | | SN74ACT7882 | 68, 80 | 67 | 2K × 18, 5-V Synchronous FIFOs | | | | | ~ | | | ~ | | SCAS445 | | SN74ALVC7813 | 56 | 50 | 64 × 18, 3.3-V Synchronous FIFOs | | | | ~ | | | | | | SCAS594 | | SN74ALVC7805 | 56 | 50 | 256 × 18, 3.3-V Synchronous FIFOs | | | | ~ | | | | | | SCAS593 | | SN74ALVC7803 | 56 | 50 | 512 × 18, 3.3-V Synchronous FIFOs | | | | ~ | | | | | | SCAS436 | | SN74V215 | 64 | 133 | 512 × 18, 3.3-V Synchronous FIFOs | | | | | | | | ~ | | SCAS636 | | SN74V225 | 64 | 133 | 1K × 18, 3.3-V Synchronous FIFOs | | | | | | | | V | | SCAS636 | | SN74V235 | 64 | 133 | 2K × 18, 3.3-V Synchronous FIFOs | | | | | | | | ~ | | SCAS636 | | SN74V245 | 64 | 133 | 4K × 18, 3.3-V Synchronous FIFOs | | | | | | | | ~ | | SCAS636 | | SN74V263 | 80, 100 | 166 | 8K × 18/16K × 9,
3.3-V Synchronous FIFOs | | | | | | | ~ | | + | SCAS669 | | SN74V273 | 80, 100 | 166 | 16K × 18/32K × 9,
3.3-V Synchronous FIFOs | | | | | | | ~ | | + | SCAS669 | | SN74V283 | 80, 100 | 166 | 32K×18/64K×9,
3.3-V Synchronous FIFOs | | | | | | | ~ | | + | SCAS669 | | SN74V293 | 80, 100 | 166 | 64K×18/128K×9,
3.3-V Synchronous FIFOs | | | | | | | ~ | | + | SCAS669 | | 18-Bit Asynchrono | ous FIFOs | | | | | | | | | | | | | | SN74ACT7814 | 56 | 50 | 64 × 18, 5-V Asynchronous FIFOs | | | | ~ | | | | | | SCAS209 | | SN74ACT7806 | 56 | 50 | 256 × 18, 5V Asynchronous FIFOs0 | | | | ~ | | | | | | SCAS438 | | SN74ACT7804 | 56 | 50 | 512 × 18, 5-V Asynchronous FIFOs | | | | ~ | | | | | | SCAS204 | | SN74ABT7820 | 80 | 67 | 512 × 18 × 2, 5-V Asynchronous
Bidirectional FIFOs | ~ | | | | | ~ | | ~ | | SCAS206 | | SN74ACT7802 | 80 | 40 | 1K × 18, 5-V Asynchronous FIFOs | | | | | ~ | | | ~ | | SCAS187 | | SN74ALVC7814 | 56 | 40 | 64 × 18, 3.3-V Asynchronous FIFOs | | | | ~ | | | | | | SCAS592 | | SN74ALVC7806 | 56 | 40 | 256 × 18, 3.3-V Asynchronous FIFOs | | | | ~ | | | | | | SCAS591 | | SN74ALVC7804 | 56 | 40 | 512 × 18, 3.3-V Asynchronous FIFOs | | | | ~ | | | | | | SCAS437 | | 9-Bit FIFOs | | | | | | | | | | | | | | | SN74ACT2235 | 44, 64 | 50 | 1K × 9 × 2, 5-V Asynchronous
Bidirectional FIFOs | | | | | ~ | | | ~ | | SCAS148 | | SN74ACT7807 | 44, 64 | 67 | 2K × 9, 5-V Synchronous FIFOs | | | | | ~ | | | ~ | | SCAS200 | | SN74ACT7808 | 44, 64 | 50 | 2K × 9, 5-V Asynchronous FIFOs | | | | | ~ | | | ~ | | SCAS205 | ## **FIFO** | DEVICE | NO. | CLOCK | DESCRIPTION | | | | A | VAILABI | LITY | | | | LITERATURE | |------------------|--------------|-------|---|-----|------|------|------|---------|------|------|------|-------|------------| | DEVICE | PINS | (MHz) | DESCRIPTION | MIL | PDIP | SOIC | SSOP | PLCC | QFP | LQFP | TQFP | LFBGA | REFERENCE | | 1-Bit Telecommur | nication FIF | :Os | | | | | | | | | | | | | SN74ACT2226 | 24 | 22 | $64 \times 1 \times 2$, 5-V Independent Synchronous FIFOs | | | ~ | | | | | | | SCAS219 | | SN74ACT2227 | 28 | 60 | $64 \times 1 \times 2$, 5-V Independent Synchronous FIFOs | | | ~ | | | | | | | SCAS220 | | SN74ACT2228 | 24 | 22 | $256 \times 1 \times 2$, 5-V Independent Synchronous FIFOs | | | ~ | | | | | | | SCAS219 | | SN74ACT2229 | 28 | 60 | $256 \times 1 \times 2$, 5-V Independent Synchronous FIFOs | | | ~ | | | | | | | SCAS220 | | Mature Products | | | | | | | | | | | | | | | SN74LS224A | 16 | 10 | 16 × 4, 5-V Synchronous FIFOs | ~ | ~ | | | | | | | | SDLS023 | | SN74ALS232B | 16, 20 | 40 | 16 × 4, 5-V Asynchronous FIFOs | | ~ | ~ | | ~ | | | | | SCAS251 | | SN74ALS236 | 16 | 30 | 16 × 4, 5-V Asynchronous FIFOs | | ~ | | | | | | | | SDAS107 | | CD40105B | 16 | 3 | 16 × 4, 5-V Asynchronous FIFOs | ~ | ~ | | | | | | | | SCHS096 | | CD74HC40105 | 16 | 12 | 16 × 4, 5-V Asynchronous FIFOs | ~ | ~ | ~ | | | | | | | SCHS222 | | CD74HCT40105 | 16 | 12 | 16 × 4, 5-V Asynchronous FIFOs | ~ | ~ | ~ | | | | | | | SCHS222 | | SN74S225 | 20 | 10 | 16 × 5, 5-V Asynchronous FIFOs | | ~ | | | | | | | | SDLS207 | | SN74ALS229B | 20 | 40 | 16 × 5, 5-V Asynchronous FIFOs | | ~ | ~ | | | | | | | SDAS090 | ## **GTL** ## **Gunning Transceiver Logic** GTL devices are high-speed transceivers operating at LVTTL logic levels on the A port and at GTL/GTL+ signal levels on the B port. The devices are designed with faster edge rates for point-to-point applications in which hot insertion is not a requirement. The devices operate at the JEDEC JESD8-3 GTL or at the higher threshold-voltage/lower noise-margin GTL+ signal levels. Use GTLP devices in applications that require a slower edge rate for optimal signal-integrity performance. #### GTL family features: - 3.3-V or 3.3-/5-V V_{CC} operation with 5-V-tolerant LVTTL I/Os (except 'GTL1655) permits the devices to act as 5-V CMOS/TTL or 3.3-V LVTTL-to-GTL+/GTL and GTL+/GTL-to-3.3-V LVTTL translators. - OEC[™] circuitry reduces line reflections, electromagnetic interference (EMI), and improves overall signal integrity. - B-port drive of 50 mA and 100 mA ('GTL1655 only) allows the designer flexibility in matching the device to the application. - I_{off} circuitry prevents damage during partial-power-down situations. - Power-up 3-state (PU3S) and BIAS V_{CC} circuitry ('GTL1655 only) permit true live-insertion capability. - Bus-hold circuitry (A port only) eliminates floating inputs by
holding them at the last valid logic state. No external pullup or pulldown resistors are needed for unused or undriven inputs, which reduces power, cost, and board layout time. See http://www.ti.com/sc/gtl for further information. TI provides a wide range of design assistance, including application support, application reports, free samples, demonstration backplane, and HSPICE/IBIS simulation models. #### **GTL** | DEVICE | NO. | DESCRIPTION | A | VAILAB | ILITY | LITERATURE | |---------------|------|---|-----|--------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | SSOP | TSSOP | REFERENCE | | SN74GTL1655 | 64 | 16-Bit LVTTL-to-GTL/GTL+ Universal Bus Transceivers with Live Insertion | | | ~ | SCBS696 | | SN74GTL16612 | 56 | 18-Bit LVTTL-to-GTL/GTL+ Universal Bus Transceivers | ~ | ~ | ~ | SCBS480 | | SN74GTL16616 | 56 | 17-Bit LVTTL-to-GTL/GTL+ Universal Bus Transceivers with Buffered Clock Outputs | | ~ | ~ | SCBS481 | | SN74GTL16622A | 64 | 18-Bit LVTTL-to-GTL/GTL+ Registered Bus Transceivers | | | ~ | SCBS673 | | SN74GTL16923 | 64 | 18-Bit LVTTL-to-GTL/GTL+ Registered Bus Transceivers | | | ~ | SCBS674 | | SN74GTL2006 | 28 | 18-Bit GTL-/GTL/GTL+ to LVTTL Translators | • | | ~ | SCES619 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 RGQ = 56 pins QFN (quad flatpack no lead) RGY = 14/16/20 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins ## **GTLP** ## **Gunning Transceiver Logic Plus** GTLP devices are high-speed CMOS transceivers specifically designed for heavily loaded parallel backplane applications. The reduced output swing (<1 V), reduced input threshold levels, differential input, and OEC™ and TI-OPC™ circuitry on the GTLP rising and falling edges reduces EMI and improves overall signal integrity, allowing higher backplane clock frequencies. This increases the bandwidth for manufacturers developing improved data-communication solutions. GTLP solves high-performance parallel backplane designers' needs: - Offers higher backplane data rates (100+ Mbps) for increased data-throughput requirements, lower EMI, and lower power consumption - I_{off}, power-up 3-state (PU3S), and BIAS V_{CC} circuitry support true live-insertion capability for easy internal precharging of the backplane I/O pins for applications in which active backplane data cannot be suspended or disturbed during card insertion or removal. #### GTLP family features: - 3.3-V V_{CC} with 5-V-tolerant LVTTL I/Os permits GTLP devices to act as 5-V CMOS, TTL, or LVTTL-to-GTLP and GTLP-to-LVTTL or TTL translators. - A-port (LVTTL side) balanced drive of ±24 mA - B-port (GTLP side) open drain sinks either 50 mA or 100 mA of current, allowing the designer flexibility in matching the best device to the backplane characteristics, which are dependent on the length, slot spacing, and distributed capacitance (among other factors). - Edge-rate control (ERC) circuitry allows either fast or slow edge rates. - One-third the static power consumption of BiCMOS logic devices - A-port bus-hold circuitry (GTLPH only) eliminates floating inputs by holding them at the last valid logic state. See http://www.ti.com/sc/gtlp for further information. TI provides a wide range of design assistance, including application reports and support, free samples, demonstration backplane, and HSPICE/IBIS simulation models. ## **Migration Path From GTLPH16912** MEDIUM-DRIVE UNIVERSAL BUS TRANSCEIVER '16601 Pinout – 18 Bits With OE, LE, CLK, and CE Controls #### **Migration Path From GTLPH16945** #### MEDIUM-DRIVE BUS TRANSCEIVER '16245 Pinout – 2 \times 8 Bits With Separate DIR and OE Controls #### GTLP | DEVICE | NO. | DESCRIPTION | | | A | VAILAB | ILITY | | | LITERATURE | |----------------|-------|--|-------|-----|------|--------|-------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | LFBGA | QFN | SOIC | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | SN74GTLPH306 | 24 | 8-Bit LVTTL-to-GTLP Bus Transceivers | | | ~ | | ~ | ~ | | SCES284 | | SN74GTLP817 | 24 | GTLP-to-LVTTL 1-to-6 Fanout Drivers | | | ~ | | ~ | ~ | | SCES285 | | SN74GTLP1394 | 16 | 2-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Bus Transceivers with Selectable Polarity | | ~ | ~ | | ~ | ~ | | SCES286 | | SN74GTLP1395 | 20 | Dual 1-Bit LVTTL-to-GTLP Adjustable-Edge-Rate
Bus Transceivers with Split LVTTL Port,
Feedback Path, and Selectable Polarity | | | ~ | | ~ | ~ | ~ | SCES349 | | SN74GTLPH1612 | 64 | 18-Bit LVTTL-to-GTLP
Adjustable-Edge-Rate Universal Bus Transceivers | | | | | ~ | | | SCES287 | | SN74GTLPH1616 | 64 | 17-Bit LVTTL-to-GTLP Adjustable-Edge-Rate
Universal Bus Transceivers with Buffered Clock Outputs | | | | | ~ | | | SCES346 | | SN74GTLPH1627 | 64 | 18-Bit LVTTL-to-GTLP Bus Transceivers with Source-Synchronous Clock Outputs | | | | | ~ | | | SCES356 | | SN74GTLPH1645 | 56 | 16-Bit LVTTL-to-GTLP
Adjustable-Edge-Rate Bus Transceivers | | | | | ~ | ~ | ~ | SCES290 | | SN74GTLPH1655 | 64 | 16-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Universal Bus Transceivers | | | | | ~ | | | SCES294 | | SN74GTLP2033 | 48 | 8-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Registered
Transceivers with Split LVTTL Port and Feedback Path | | | | | ~ | ~ | ~ | SCES352 | | SN74GTLP2034 | 48 | 8-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Registered
Transceivers with Split LVTTL Port and Feedback Path | | | | | ~ | V | ~ | SCES353 | | SN74GTLPH3245 | 114 | 32-Bit LVTTL-to-GTLP
Adjustable-Edge-Rate Bus Transceivers | ~ | | | | | | | SCES291 | | SN74GTLPH16612 | 56 | 18-Bit LVTTL to GTLP Universal Bus Transceivers | | | | ~ | ~ | | | SCES326 | | SN74GTLPH16912 | 56 | 18-Bit LVTTL-to-GTLP Universal Bus Transceivers | | | | | ~ | ~ | | SCES288 | | SN74GTLPH16916 | 56 | 17-Bit LVTTL-to-GTLP Universal Bus Transceivers with Buffered Clock Outputs | | | | | ~ | V | | SCES347 | | SN74GTLPH16927 | 56 | 18-Bit LVTTL-to-GTLP Bus Transceivers with Source-Synchronous Clock Outputs | | | | | ~ | ~ | ~ | SCES413 | | SN74GTLPH16945 | 48/56 | 16-Bit LVTTL-to-GTLP Bus Transceivers | | | | | ~ | ~ | + | SCES292 | | SN74GTLP21395 | 20 | Dual 1-Bit LVTTL-to-GTLP Adjustable-Edge-Rate
Bus Transceivers with Split LVTTL Port,
Feedback Path, and Selectable Polarity | | | ~ | | ~ | ~ | ~ | SCES350 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now → = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pinsNT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 **QFN** (quad flatpack no lead) RGY = 14/16/20 pinsRGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins PN= 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) $DCT = \hat{8} pins$ DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins ## **GTLP** | DEVICE | NO.
PINS | DESCRIPTION | LFBGA | QFN | A
SOIC | VAILAB
SSOP | ILITY
TSSOP | TVSOP | VFBGA | LITERATURE
REFERENCE | |----------------|-------------|--|----------|-----|-----------|----------------|----------------|-------|-------|-------------------------| | SN74GTLP22033 | 48/56 | 8-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Registered Transceivers with Split LVTTL
Port and Feedback Path | | | | | ~ | ~ | ~ | SCES354 | | SN74GTLP22034 | 48/56 | 8-Bit LVTTL-to-GTLP Adjustable-Edge-Rate Registered Transceivers with Split LVTTL Port and Feedback Path | | | | | ~ | ~ | ~ | SCES355 | | SN74GTLPH32912 | 96 | 36-Bit LVTTL-to-GTLP Universal Bus Transceivers | ~ | | | | | | | SCES379 | | SN74GTLPH32916 | 96 | 34-Bit LVTTL-to-GTLP Universal Bus Transceivers with Buffered Clock Outputs | ~ | | | | | | | SCES380 | | SN74GTLPH32945 | 96 | 32-Bit LVTTL-to-GTLP Bus Transceivers | V | | | | | | | SCES293 | ## **SN74GTLP1394** # Specifically designed for use with the Texas Instruments TSB14AA1 1394 backplane layer controller family to transmit 1394 backplane serial bus across parallel backplanes - The 1394 backplane serial bus plays a supportive role in backplane systems, providing a means for diagnostics, system enhancement, and peripheral monitoring. - High-performance, multi-slot, parallel-backplane-optimized GTLP edge rates easily support data transfer rates of 25 Mbps (S25), 50 Mbps (S50), and 100 Mbps (S100). - GTLP vs LVDS solutions - Single-chip solution - Easier to implement - GTLP vs BTL/FB+ solutions - Better signal integrity - More cost effective - Less power consumption ## 64-Bit Data Bus 32- to 64-Bit Address Bus ## SN74GTLP1394 main features include: 3.3 V - LVTTL to GTLP bidirectional translator - High GTLP drive (100 mA) - TI-OPCTM overshoot protection circuitry - BIAS V_{CC} supports true live insertion. - 3.3-V V_{CC} with 5-V tolerance - \$3.75 in lots of 1000 - 16-pin SOIC (D & DR), TSSOP (PWR), and TVSOP (DGVR) packages www.ti.com/sc/1394 www.ti.com/sc/gtlp ## HC/HCT High-Speed CMOS Logic TI offers a full family of HC/HCT devices for low-power, medium- to low-speed applications. The recent addition of products acquired from Harris Semiconductor has added a wide range of additional functions. Over 250 HC and HCT device types are available, including gates, latches, flip-flops, buffers/drivers, counters, multiplexers, transceivers, and registered transceivers. The HC/HCT family is a popular, reliable logic family, with 6-mA output current drive at 5-V V_{CC} (HC/HCT) and 20- μ A output current drive 3.3-V V_{CC} (HC only). While HCMOS can be used in most new designs, TI recommends Advanced High-Speed CMOS (AHC) as a reliable and effortless migration path from the HC family. AHC delivers the same low noise as HC, with one-half the static power consumption of HC, at a competitive price. The HC family offers CMOS inputs and outputs, while the HCT family offers TTL inputs with CMOS outputs. See www.ti.com/sc/logic for the most current data sheets. #### HC | DE1/10E | NO. | DECODIFICAL | | | | AVAILA | ABILITY | | | LITERATURE | |-----------|------|---|----------|------|------|--------|---------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | TVSOP | REFERENCE | | CD74HC00 | 14 | Quad 2-Input NAND Gates | V | ~ | ~ | | | | | SCHS116 | | SN74HC00 | 14 | Quad 2-Input NAND Gates | V | ~ | ~ | ~ | | ~ | | SCLS181 | | CD74HC02 | 14 | Quad 2-Input NOR Gates | V | ~ | ~ | | | | | SCHS125 | | SN74HC02 | 14 | Quad 2-Input NOR Gates | V | ~ | ~ | ~ | ~ | ~ | | SCLS076 | | CD74HC03 | 14 | Quad 2-Input NAND Gates with Open-Drain Outputs | V | ~ | ~ | | | | | SCHS126 | | SN74HC03 | 14 | Quad 2-Input NAND Gates with Open-Drain Outputs | V | ~ | ~ | ~ | | | | SCLS077 | | CD74HC04 | 14 | Hex Inverters | ~ | ~ | ~ | | | | | SCHS117 | | SN74HC04 | 14 | Hex Inverters | V | ~ | ~ | ~ | | ~ | | SCLS078 | | CD74HCU04 | 14 | Hex Unbuffered Inverters | V | ~ | ~ | | | | | SCHS127 | | SN74HCU04 | 14 | Hex Unbuffered Inverters | V | ~ | ~ | ~ | ~ | ~ | | SCLS079 | | SN74HC05 | 14 | Hex Inverters with Open-Drain Outputs | V | ~ | ~ | ~ | ~ | | | SCLS080 | | CD74HC08 | 14 | Quad 2-Input AND Gates | V | ~ | ~ | | | | | SCHS118 | | SN74HC08 | 14 | Quad 2-Input AND Gates | V | ~ | ~ | ~ | | ~ | | SCLS081 | | CD74HC10 | 14 | Triple 3-Input NAND Gates | V | ~ | ~ | | | | | SCHS128 | | SN74HC10 | 14 | Triple 3-Input NAND Gates | V | ~ | ~ | ~ | | ~ | | SCLS083 | | CD74HC11 | 14 | Triple 3-Input AND Gates | V | ~ | ~ | | | | | SCHS273 | | SN74HC11 | 14 | Triple 3-Input AND Gates | V | ~ | ~ | ~ | | ~ | | SCLS084 | | CD74HC14 | 14 | Hex Schmitt-Trigger Inverters | ' | ~ | ~ | | | | | SCHS129 | | SN74HC14 | 14 | Hex Schmitt-Trigger Inverters | V | ~ | ~ | ~ | | ~ | | SCLS085 | | CD74HC20 | 14 | Dual 4-Input NAND Gates | V | ~ | ~ | | | | | SCHS130 | | SN74HC20 | 14 | Dual 4-Input NAND Gates | V | ~ | ~ | | ~ | ~ | | SCLS086 | | CD74HC21 | 14 | Dual 4-Input AND Gates | V | ~ | ~ | ~ | | | | SCHS131 | | SN74HC21 | 14 | Dual 4-Input AND Gates | V | ~ | ~ | | | ~ | | SCLS087 | | CD74HC27 | 14 | Triple 3-Input NOR Gates | V | ~ | ~ | ~ | | | | SCHS132 | | SN74HC27 | 14 | Triple 3-Input NOR Gates | V | ~ | ~ | ~ | | | | SCLS088 | | CD74HC30 | 14 | 8-Input NAND Gates | / | ~ | ~ | ~ | | ~ | | SCHS121 | | CD74HC32 | 14 | Quad 2-Input OR Gates | ' | ~ | ~ | | | | | SCHS274 | | SN74HC32 | 14 | Quad 2-Input OR Gates | v | ~ | ~ | ~ | ~ | ~ | | SCLS200 | | CD74HC42 | 16 | 4-Line BCD to 10-Line Decimal Decoders | v | ~ | ~ | | | | | SCHS133 | | SN74HC42 | 16 | 4-Line BCD to 10-Line Decimal Decoders | v | ~ | ~ | ~ | | | | SCLS091 | | CD74HC73 | 14 | Dual J-K Edge-Triggered Flip-Flops with Reset | v | ~ | ~ | | | | | SCHS134 | | CD74HC74 | 14 | Dual D-Type Flip-Flops with Set and Reset | v | ~ | ~ | | | | | SCHS124 | | | | - | | | | | | | | | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins | | NO | | | | | ΔνΔΙΙ Δ | ABILITY | | | LITEDATURE | |-----------|-------------|--|----------|------|------|----------|---------|----------|-------|-------------------------| | DEVICE | NO.
Pins | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | TVSOP | LITERATURE
REFERENCE | | SN74HC74 | 14 | Dual D-Type Flip-Flops with Set and Reset | V | ~ | ~ | ~ | V | V | | SCLS094 | | CD74HC75 | 16 | Dual 2-Bit Bistable Transparent Latches | ~ | ~ | ~ | ~ | | V | | SCHS135 | | CD74HC85 | 16 | 4-Bit Magnitude Comparators | ~ | ~ | ~ | ~ | | ~ | | SCHS136 | | CD74HC86 | 14 | Quad 2-Input Exclusive-OR Gates | ~ | ~ | ~ | | | | | SCHS137 | | SN74HC86 | 14 | Quad 2-Input Exclusive-OR Gates | ~ | ~ | ~ | ~ | | V | | SCLS100 | | CD74HC93 | 14 | 4-Bit Binary Ripple Counters | | ~ | ~ | | | | | SCHS138 | | CD74HC107 | 14 | Dual Negative-Edge-Triggered J-K Flip-Flops with Reset | ~ | ~ | ~ | | | | | SCHS139 | | CD74HC109 | 16 | Dual Positive-Edge-Triggered J-K Flip Flops with Set and Reset | ~ | ~ | ~ | | | | | SCHS140 | | SN74HC109 | 16 | Dual Positive-Edge-Triggered J-K Flip Flops with Set and Reset | ~ | ~ | ~ | | | | | SCLS098 | | CD74HC112 | 16 | Dual Negative-Edge-Triggered J-K Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | | ~ | | SCHS141 | | SN74HC112 | 16 | Dual Negative-Edge-Triggered J-K Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | | | | SCLS099 | | CD74HC123 | 16 | Dual Retriggerable Monostable Multivibrators with Reset | ~ | ~ | ~ | ~ | | ~ | | SCHS142 | | CD74HC125 | 14 | Quad Bus Buffers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS143 | | SN74HC125 | 14 | Quad Bus Buffers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | | | SCLS104 | | CD74HC126 | 14 | Quad Bus Buffers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS144 | | SN74HC126 | 14 | Quad Bus Buffers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS103 | | CD74HC132 | 14 | Quad 2-Input NAND Gates with Schmitt-Trigger Inputs | ~ | ~ | ~ | | | | | SCHS145 | | SN74HC132 | 14 | Quad 2-Input NAND Gates with Schmitt-Trigger Inputs | ~ | ~ | ~ | | ~ | ~ | | SCLS034 | | CD74HC137 | 16 | 3-to-8 Line Decoders/Demultiplexers with Address Latches | | ~ | | ~ | | ~ | | SCHS146 | | CD74HC138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | ~ | ~ | ~ | | | | | SCHS147 | | SN74HC138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS107 | | CD74HC139 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | ~ | ~ | ~ | | | | | SCHS148 | | SN74HC139 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS108 |
| CD74HC147 | 16 | 10-to-4 Line Priority Encoders | ~ | ~ | ~ | ~ | | ~ | | SCHS149 | | SN74HC148 | 16 | 8-to-3 Line Priority Encoders | ~ | ~ | ~ | ~ | | | | SCLS109 | | CD74HC151 | 16 | 1-of-8 Data Selectors/Multiplexers | ~ | ~ | ~ | | | | | SCHS150 | | SN74HC151 | 16 | 1-of-8 Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | ~ | | SCLS110 | | CD74HC153 | 16 | Dual 1-of-4 Data Selectors/Multiplexers | ~ | ~ | ~ | | | | | SCHS151 | | SN74HC153 | 16 | Dual 1-of-4 Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | ~ | | SCLS112 | | CD74HC154 | 24 | 4-to-16 Line Decoders/Demultiplexers | ~ | ~ | ~ | | | | | SCHS152 | | CD74HC157 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | ~ | ~ | ~ | | | | | SCHS153 | | SN74HC157 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | ~ | | SCLS113 | | SN74HC158 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | ~ | | SCLS296 | | CD74HC161 | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | | | | | SCHS154 | | SN74HC161 | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | ~ | | ~ | | SCLS297 | | CD74HC163 | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | | | | | SCHS154 | | SN74HC163 | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | ~ | | ~ | | SCLS298 | | CD74HC164 | 14 | 8-Bit Serial-In, Parallel-Out Shift Registers | ~ | ~ | ~ | | | V | | SCHS155 | | SN74HC164 | 14 | 8-Bit Serial-In, Parallel-Out Shift Registers | ~ | ~ | ~ | V | | V | | SCLS115 | | CD74HC165 | 16 | 8-Bit Parallel-In, Serial-Out Shift Registers | ~ | ~ | ~ | | | | | SCHS156 | | SN74HC165 | 16 | 8-Bit Parallel-In, Serial-Out Shift Registers | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS116 | | CD74HC166 | 16 | 8-Bit Parallel-Load Shift Registers | ~ | ~ | ~ | | | ~ | | SCHS157 | | SN74HC166 | 16 | 8-Bit Parallel-Load Shift Registers | ~ | ~ | ~ | ' | | | | SCLS117 | | CD74HC173 | 16 | Quad D-Type Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | | ~ | | SCHS158 | | DEVICE | NO.
PINS | DESCRIPTION | | BBIB | | | ABILITY | TOOOD | TVOOD | LITERATURE | |------------|-------------|--|----------|----------|----------|----------|---------|-------|-------|------------| | 0074110474 | | H DT ET EL 31 01 | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | TVSOP | REFERENCE | | CD74HC174 | 16 | Hex D-Type Flip-Flops with Clear | | | | | | | | SCHS159 | | SN74HC174 | 16 | Hex D-Type Flip-Flops with Clear | | | | ~ | | ~ | | SCLS119 | | CD74HC175 | 16 | Quad D-Type Flip-Flops with Clear | | <u>/</u> | <u> </u> | | | | | SCHS160 | | SN74HC175 | 16 | Quad D-Type Flip-Flops with Clear | | | | <u> </u> | | | | SCLS299 | | CD74HC190 | 16 | Presettable Synchronous 4-Bit Up/Down BCD Decade Counters | | <u> </u> | | ~ | | ~ | | SCHS275 | | CD74HC191 | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | | | | | | | | SCHS162 | | SN74HC191 | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | | <i>\</i> | ~ | <i>V</i> | | | | SCLS121 | | CD74HC192 | 16 | BCD Presettable Synchronous 4-Bit Up/Down Decade Counters | | | | / | | ~ | | SCHS163 | | CD74HC193 | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | | ~ | ~ | | | | | SCHS163 | | SN74HC193 | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | | ~ | ~ | ~ | | ~ | | SCLS122 | | CD74HC194 | 16 | 4-Bit Bidirectional Universal Shift Registers | | ~ | ~ | ~ | | ~ | | SCHS164 | | CD74HC195 | 16 | 4-Bit Parallel Access Shift Registers | ~ | ~ | ~ | ~ | | ~ | | SCHS165 | | CD74HC221 | 16 | Dual Monostable Multivibrators with Schmitt-Trigger Inputs | ~ | ~ | ~ | ~ | | ~ | | SCHS166 | | CD74HC237 | 16 | 3-to-8 Line Decoders/Demultiplexers with Address Latches | | ~ | ~ | ~ | | ~ | | SCHS146 | | CD74HC238 | 16 | 3-to-8 Line Decoders/Demultiplexers | | ~ | ~ | ~ | | ~ | | SCHS147 | | CD74HC240 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS167 | | SN74HC240 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | ~ | | SCLS128 | | SN74HC240A | 20 | Octal Buffers/Drivers with 3-State Outputs | | ~ | | | | ~ | | Call | | CD74HC241 | 20 | Octal Buffers/Drivers with 3-State Outputs | | ~ | ~ | | | | | SCHS167 | | SN74HC241 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | ~ | | SCLS300 | | CD74HC243 | 14 | Quad Bus-Transceivers with 3-State Outputs | ~ | ~ | • | | | | | SCHS168 | | CD74HC244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS167 | | SN74HC244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS130 | | CD74HC245 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS119 | | SN74HC245 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS131 | | CD74HC251 | 16 | 1-of-8 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS169 | | SN74HC251 | 16 | 1-of-8 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS132 | | CD74HC253 | 16 | Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | | | | | SCHS170 | | SN74HC253 | 16 | Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | | | SCLS133 | | CD74HC257 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS171 | | SN74HC257 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | ~ | | ~ | | SCLS224 | | CD74HC258 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | | ~ | | | | | SCHS276 | | SN74HC258 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | ~ | | ~ | | SCLS224 | | CD74HC259 | 16 | 8-Bit Addressable Latches | ~ | ~ | ~ | | | | | SCHS173 | | SN74HC259 | 16 | 8-Bit Addressable Latches | | ~ | ~ | ~ | | ~ | | SCLS134 | | SN74HC266 | 14 | Quad 2-Input Exclusive-NOR Gates with Open-Drain Outputs | | ~ | ~ | V | | | | SCLS135 | | CD74HC273 | 20 | Octal D-Type Flip-Flops with Clear | ~ | ~ | ~ | | | | | SCHS174 | | SN74HC273 | 20 | Octal D-Type Flip-Flops with Clear | · · | ~ | ~ | V | ~ | ~ | | SCLS136 | | CD74HC280 | 14 | 9-Bit Odd/Even Parity Generators/Checkers | | ~ | ~ | | | | | SCHS175 | | CD74HC283 | 16 | 9-Bit Binary Full Adders with Fast Carry | | ~ | ~ | | | | | SCHS176 | | CD74HC297 | 16 | Digital Phase-Locked Loops | ~ | · / | - | | | | | SCHS177 | | CD74HC299 | 20 | 8-Bit Universal Shift/Storage Registers | | ~ | ~ | | | | | SCHS178 | | CD74HC354 | 20 | 8-Line to 1-Line Data Selectors/Multiplexers/Registers | <u> </u> | <u> </u> | • | | | | | SCHS179 | | CD74HC365 | 16 | Hex Buffers/Line Drivers with 3-State Outputs | <u> </u> | <u> </u> | · | | | ~ | | SCHS180 | | 001411000 | 10 | Tion Balloto/Line Differs with 5-State Outputs | • | _ | | | | • | | 00110100 | | B=1.00 | NO. | | | | | AVAILA | ABILITY | | | LITERATURE | |------------|------|---|----------|------|------|--------|---------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | TVSOP | REFERENCE | | SN74HC365 | 16 | Hex Buffers/Line Drivers with 3-State Outputs | V | ~ | ~ | ~ | | | | SCLS308 | | CD74HC366 | 16 | Hex Inverting Buffers/Line Drivers with 3-State Outputs | V | ~ | ~ | | | | | SCHS180 | | CD74HC367 | 16 | Hex Buffers/Line Drivers with 3-State Outputs | V | ~ | ~ | | | | | SCHS181 | | SN74HC367 | 16 | Hex Buffers/Line Drivers with 3-State Outputs | V | ~ | ~ | ~ | | ~ | | SCLS309 | | CD74HC368 | 16 | Hex Inverting Buffers/Line Drivers with 3-State Outputs | V | ~ | ~ | | | | | SCHS181 | | SN74HC368 | 16 | Hex Inverting Buffers/Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS310 | | CD74HC373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | V | ~ | ~ | | | | | SCHS182 | | SN74HC373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS140 | | CD74HC374 | 20 | Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS183 | | SN74HC374 | 20 | Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS141 | | CD74HC377 | 20 | Octal D-Type Flip-Flops with Enable | ~ | ~ | ~ | | | | | SCHS184 | | SN74HC377 | 20 | Octal D-Type Flip-Flops with Enable | ~ | ~ | ~ | ~ | | | | SCLS307 | | CD74HC390 | 16 | Dual 4-Bit Decade Counters | | ~ | ~ | | | | | SCHS185 | | CD74HC393 | 14 | Dual 4-Bit Binary Counters | V | ~ | ~ | | | | | SCHS186 | | SN74HC393 | 14 | Dual 4-Bit Binary Counters | V | ~ | ~ | ~ | ~ | ~ | | SCLS143 | | CD74HC423 | 16 | Dual Retriggerable Monostable Multivibrators with Reset | | ~ | ~ | ~ | | | | SCHS142 | | CD74HC533 | 20 | Octal Inverting Transparent Latches with 3-State Outputs | V | ~ | | | | | | SCHS187 | | CD74HC534 | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | V | ~ | | | | | | SCHS188 | | CD74HC540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | V | ~ | ~ | | | ~ | | SCHS189 | | SN74HC540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | V | ~ | ~ | ~ | | | | SCLS007 | | CD74HC541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | V | ~ | ~ | | | | | SCHS189 | | SN74HC541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | V | ~ | ~ | ~ | ~ | ~ | | SCLS305 | | CD74HC563 | 20 | Octal Inverting Transparent Latches with 3-State Outputs | V | ~ | ~ | | | | | SCHS187 | | SN74HC563 | 20 | Octal Inverting Transparent Latches with 3-State Outputs | | ~ | ~ | | | | | SCLS145 | | CD74HC564 | 20 | Octal D-Type Inverting Flip-Flops with 3-State Outputs | V | ~ | ~ | | | | | SCHS188 | | CD74HC573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | V | ~ | ~ | | | | | SCHS182 | | SN74HC573A | 20 | Octal Transparent D-Type Latches with 3-State
Outputs | V | ~ | ~ | | ~ | ~ | | SCLS147 | | CD74HC574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS183 | | SN74HC574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | | ~ | | SCLS148 | | SN74HC590A | 16 | 8-Bit Binary Counters with 3-State Output Registers | V | ~ | ~ | | | | | SCLS039 | | SN74HC594 | 16 | 8-Bit Shift Registers with Output Registers | | ~ | ~ | | | | | SCLS040 | | SN74HC595 | 16 | 8-Bit Shift Registers with 3-State Output Registers | V | ~ | ~ | ~ | | | | SCLS041 | | CD74HC597 | 16 | 8-Bit Shift Registers with Input Latches | V | ~ | ~ | ~ | | | | SCHS191 | | SN74HC623 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | | | SCLS149 | | CD74HC640 | 20 | Octal Bus Transceivers with 3-State Outputs | V | ~ | ~ | | | | | SCHS192 | | SN74HC640 | 20 | Octal Bus Transceivers with 3-State Outputs | V | ~ | ~ | ~ | | ~ | | SCLS303 | | SN74HC645 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | | | | SCLS304 | | CD74HC646 | 24 | Octal Registered Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS193 | | SN74HC646 | 24 | Octal Registered Bus Transceivers with 3-State Outputs | | ~ | ~ | | | | | SCLS150 | | CD74HC652 | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | ~ | | | | | | SCHS194 | | SN74HC652 | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | ~ | ~ | | | | | SCLS151 | | CD74HC670 | 16 | 4-by-4 Register Files with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS195 | | SN74HC682 | 20 | 8-Bit Magnitude Comparators | | ~ | ~ | | | | | SCLS018 | | SN74HC684 | 20 | 8-Bit Magnitude Comparators | | ~ | ~ | | | | | SCLS340 | | Description | | | | | | | AV/A II / | DUITY | | | | |---|------------|-------------|---|----------|----------|---|-----------|----------|----------|-------|------------| | CD74HC688 | DEVICE | NO.
PINS | DESCRIPTION | МІІ | PNIP | | | | TSSOP | TVSOP | LITERATURE | | SN74HC688 | CD74HC688 | | 8. Bit Magnitude Comparators | | | | | 3301 | | 14301 | | | CD74HC4002 | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | CD74HC4015 | | | | | | - | | | | | | | CD74HC4017 16 | | | • | | | | | | | | | | CD74HC4027 | | | | | | | | | | | | | CD74HC4020 | | | | | | | | | | | | | SN74HC4020 | | | <u>'</u> | | <u> </u> | - | <u> </u> | | <u> </u> | | | | CD74HC4024 14 7-Stage Ripple-Carry Binary Counters/Dividers ✓ ✓ ✓ SCHS202 CD74HC4040 16 12-Stage Ripple-Carry Binary Counters/Dividers ✓ ✓ ✓ ✓ SCHS203 SN74HC4040 16 12-Stage Ripple-Carry Binary Counters/Dividers ✓ </td <td></td> | | | | | | | | | | | | | CD74HC4040 16 12 Stage Ripple-Carry Binary Counters/Dividers V SCHS205 CD74HC4053 16 Dual 4-Channel Analog Multiplexers/Demultiplexers V V V V V </td <td></td> <td></td> <td>0 11 , ,</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | 0 11 , , | | | | | | | | | | SN74HC4040 16 12-Stage Ripple-Carry Binary Counters/Dividers ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCLS204 CD74HC40464 16 Micropower Phase-Locked Loops with VCO ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS204 CD74HC4049 16 Hex Buffers/Converters ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS205 CD74HC4051 16 Hex Buffers/Converters ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS205 CD74HC4051 16 S-Channel Analog Multiplexers/Demultiplexers ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS122 CD74HC4052 16 B-Channel Analog Multiplexers/Demultiplexers with Logic-Level Conversion ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS122 CD74HC4053 16 Triple 2-Channel Analog Multiplexers/Demultiplexers with Logic-Level Conversion ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS122 CD74HC4053 16 Triple 2-Channel Analog Multiplexers/Demultiplexers with Logic Level Conversion ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS206 CD74HC4065 14 Programmable Divide-by-N Counters ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS206 CD74HC4069 14 Programmable Divide-by-N Counters/Dividers and Oscillators ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS206 CD74HC4060 16 14-Stage Binary-Ripple Counters/Dividers and Oscillators ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS207 CD74HC4060 14 Quad | | | | | ~ | | ~ | | | | | | CD74HC4046A 16 Micropower Phase-Locked Loops with VCO ✓ <t< td=""><td></td><td></td><td></td><td></td><td>~</td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | ~ | | | | | | | | CD74HC4049 16 Hex Buffers/Converters ✓ | | | | | ~ | | ~ | | | | | | CD74HC4051 16 8-Channel Analog Multiplexers/Demultiplexers with Logic-Level Conversion ✓ </td <td>CD74HC4049</td> <td>16</td> <td><u>'</u></td> <td>~</td> <td>~</td> <td>~</td> <td>~</td> <td></td> <td>~</td> <td></td> <td>SCHS205</td> | CD74HC4049 | 16 | <u>'</u> | ~ | ~ | ~ | ~ | | ~ | | SCHS205 | | CD74HC4052 16 with Logic-Level Conversion | CD74HC4050 | 16 | Hex Buffers/Converters | | ~ | ~ | ~ | | ~ | | SCHS205 | | CD74HC4020 Ib with Logic-Level Conversion V V V V V SCHS122 CD74HC4053 16 Triple 2-Channel Analog Multiplexers/Demultiplexers with Logic Level Conversion V V V V V V V V V V V V V V V V V SCHS207 CD74HC4060 16 14-Stage Binary-Ripple Counters/Dividers and Oscillators V V V V SCHS207 SN74HC4060 16 14-Stage Binary-Ripple Counters/Dividers and Oscillators V V V SCHS208 SN74HC4066 14 Quad Bilateral Switches V V V V SCHS208 SN74HC4066 14 Quad Bilateral Switches V V V V V SCHS208 SN74HC4066 14 Quad Bilateral Switches V V V V SCHS208 SN74HC4067 24 Single 16-Channel Analog Multiplexers/Demultiplexers V V V | CD74HC4051 | 16 | | v | ~ | ~ | ~ | | ~ | | SCHS122 | | CD74HC4059 24 Programmable Divide-by-N Counters V V V V SCHS206 CD74HC4060 16 14-Stage Binary-Ripple Counters/Dividers and Oscillators V V V V SCHS207 SN74HC4060 16 14-Stage Binary-Ripple Counters/Dividers and Oscillators V V V V SCLS161 CD74HC4066 14 Quad Bilateral Switches V V V V V SCHS208 SN74HC4066 14 Quad Bilateral Switches V V V V V V SCHS208 SD74HC4067 24 Single 16-Channel Analog Multiplexers/Demultiplexers V V V V V SCHS209 CD74HC4075 14 Triple 3-Input OR Gates V V V V SCHS210 CD74HC4931 16 8-Stage Shift-and-Store Bus Registers V V V V SCHS211 CD74HC4931 16 0-Und Analog Switches with Level Translation V V V V SCHS212 CD74HC4351 20 Analog 1-of-4 Multiplexers/Demultiplexers with Latch V V V SCHS213 CD74HC4511 16 BCD to 7-Segment Latch Decoder Drivers | CD74HC4052 | 16 | | v | ~ | ~ | ~ | | | | SCHS122 | | CD74HC4060 16 14-Stage Binary-Ripple Counters/Dividers and Oscillators V V V V V SCHS207 SN74HC4060 16 14-Stage Binary-Ripple Counters/Dividers and Oscillators V SCHS205 SCHS208 SCHS207 SCHS208 SCHS208 SCHS208 SCHS208 SCHS208 SCHS208 SCHS208 SCHS208 SCHS208 SCHS209 SCHS209 SCHS209 SCHS209 SCHS209 SCHS209 SCHS209 SCHS209 SCHS209 SCHS210 SCHS210 | CD74HC4053 | 16 | | v | ~ | ~ | ~ | | ~ | | SCHS122 | | CD74HC4060 16 14-Stage Binary-Ripple Counters/Dividers and Oscillators V V V V V SCHS207 SN74HC4060 16 14-Stage Binary-Ripple Counters/Dividers and Oscillators V SCHS208 SCHS208 SCHS208 SCHS208 SCHS208 SCHS208 SCHS208 SCHS208 SCHS208 SCHS209 SCHS210 SCH | CD74HC4059 | 24 | Programmable Divide-by-N Counters | ~ | ~ | ~ | | | | | SCHS206 | | SN74HC4060 16 14-Stage Binary-Ripple Counters/Dividers and Oscillators | CD74HC4060 | 16 | | ~ | ~ | ~ | | | ~ | | SCHS207 | | SN74HC4066 | SN74HC4060 | 16 | | | ~ | ~ | ~ | | ~ | | SCLS161 | | CD74HC4067 24 Single 16-Channel Analog Multiplexers/Demultiplexers CD74HC4075 14 Triple 3-Input OR Gates V V V V V SCHS210 CD74HC4094 16 8-Stage
Shift-and-Store Bus Registers V V V V V SCHS211 CD74HC4316 16 Quad Analog Switches with Level Translation V V V V V SCHS212 CD74HC4351 20 Analog 1-of-8 Multiplexers/Demultiplexers with Latch CD74HC4352 20 Analog Dual 1-of-4 Multiplexers/Demultiplexers with Latch CD74HC4511 16 BCD to 7-Segment Latch Decoder Drivers CD74HC4511 16 BCD to 7-Segment Latch Decoder Drivers CD74HC4514 24 4-Bit Latches/4-to-16 Line Decoders CD74HC4515 24 4-Bit Latches/4-to-16 Line Decoders CD74HC4516 16 Dual BCD Up Counters CD74HC4518 16 Dual BCD Up Counters CD74HC4520 16 Dual Binary Up Counters CD74HC4538 16 Dual Retriggerable Precision Monostable Multivibrators CD74HC4538 16 BCD to 7-Segment Latches/Decoders/Drivers CD74HC4538 16 BCD to 7-Segment Latches/Decoders/Drivers CD74HC4538 16 BCD to 7-Segment Latches/Decoders/Drivers CD74HC4538 16 Dual Retriggerable Precision Monostable Multivibrators CD74HC4538 16 BCD to 7-Segment Latches/Decoders/Drivers for Liquid-Crystal Displays SCHS215 SN74HC4851 16 Dual 4-to-1 Channel Analog Multiplexers/Demultiplexers with Injection-Current Effect Control SN74HC4852 16 Dual 4-to-1 Channel Analog Multiplexers/Demultiplexers with Injection-Current Effect Control SN74HC7001 14 Quad 2-Input AND Gates with Schmitt-Trigger Inputs V V V SCLS035 | CD74HC4066 | 14 | Quad Bilateral Switches | ~ | ~ | ~ | | | | | SCHS208 | | CD74HC4075 14 Triple 3-Input OR Gates V SCHS213 CD74HC4511 16 BCD to 7-Segment Latch Decoder Drivers V V V V V V SCHS214 CD74HC4515 24 4-Bit Latches/4-to-16 Line Decoders | SN74HC4066 | 14 | Quad Bilateral Switches | | ~ | ~ | ~ | V | ~ | | SCLS325 | | CD74HC4094 16 8-Stage Shift-and-Store Bus Registers V Analog Dual 1-of-4 Multiplexers/Demultiplexers with Latch V V V Analog Dual 1-of-4 Multiplexers/Demultiplexers with Latch V V V SCHS213 CD74HC4511 16 BCD to 7-Segment Latch Decoder Drivers V V V V SCHS214 CD74HC4514 24 4-Bit Latches/4-to-16 Line Decoders V V V V SCHS215 CD74HC4518 16 Dual Binary Up Counters V V V V SCHS216 CD74HC4520 16 Dual Betriggerabl | CD74HC4067 | 24 | Single 16-Channel Analog Multiplexers/Demultiplexers | ~ | ~ | ~ | | V | | | SCHS209 | | CD74HC4316 16 Quad Analog Switches with Level Translation | CD74HC4075 | 14 | Triple 3-Input OR Gates | ~ | ~ | ~ | ~ | | ~ | | SCHS210 | | CD74HC4351 20 Analog 1-of-8 Multiplexers/Demultiplexers with Latch CD74HC4352 20 Analog Dual 1-of-4 Multiplexers/Demultiplexers with Latch CD74HC4511 16 BCD to 7-Segment Latch Decoder Drivers CD74HC4514 24 4-Bit Latches/4-to-16 Line Decoders CD74HC4515 24 4-Bit Latches/4-to-16 Line Decoders CD74HC4515 24 4-Bit Latches/4-to-16 Line Decoders CD74HC4518 16 Dual BCD Up Counters CD74HC4520 16 Dual Binary Up Counters CD74HC4538 16 Dual Retriggerable Precision Monostable Multivibrators CD74HC4538 16 Dual Retriggerable Precision Monostable Multivibrators CD74HC4543 16 BCD to 7-Segment Latches/Decoders/Drivers for Liquid-Crystal Displays SCHS217 SN74HC4851 16 B-Channel Analog Multiplexers/Demultiplexers with latches/Decoders/Demultiplexers with Injection-Current Effect Control SN74HC4852 16 Dual 4-to-1 Channel Analog Multiplexers/Demultiplexers with Injection-Current Effect Control SN74HC7001 14 Quad 2-Input AND Gates with Schmitt-Trigger Inputs V V V SCLS035 | CD74HC4094 | 16 | 8-Stage Shift-and-Store Bus Registers | ~ | ~ | ~ | ~ | | ~ | | SCHS211 | | CD74HC4352 20 Analog Dual 1-of-4 Multiplexers/Demultiplexers with Latch V V SCHS213 CD74HC4511 16 BCD to 7-Segment Latch Decoder Drivers V V V V SCHS214 CD74HC4514 24 4-Bit Latches/4-to-16 Line Decoders V V V SCHS215 CD74HC4515 24 4-Bit Latches/4-to-16 Line Decoders V V V SCHS215 CD74HC4518 16 Dual BCD Up Counters V V V SCHS216 CD74HC4520 16 Dual Binary Up Counters V V V V SCHS216 CD74HC4538 16 Dual Retriggerable Precision Monostable Multivibrators V V V V SCHS123 CD74HC4543 16 BCD to 7-Segment Latches/Decoders/Drivers for Liquid-Crystal Displays V V V V SCHS217 SN74HC4851 16 BC Channel Analog Multiplexers/Demultiplexers with Injection-Current Effect Control V V V V SCLS542 SN74HC7001 14 | CD74HC4316 | 16 | Quad Analog Switches with Level Translation | ~ | ~ | ~ | ~ | | ~ | | SCHS212 | | CD74HC4511 16 BCD to 7-Segment Latch Decoder Drivers | CD74HC4351 | 20 | Analog 1-of-8 Multiplexers/Demultiplexers with Latch | ~ | ~ | ~ | | | | | SCHS213 | | CD74HC4514 24 4-Bit Latches/4-to-16 Line Decoders | CD74HC4352 | 20 | Analog Dual 1-of-4 Multiplexers/Demultiplexers with Latch | ~ | ~ | | | | | | SCHS213 | | CD74HC4515 24 4-Bit Latches/4-to-16 Line Decoders | CD74HC4511 | 16 | BCD to 7-Segment Latch Decoder Drivers | ~ | ~ | ~ | | | ~ | | SCHS214 | | CD74HC4518 16 Dual BCD Up Counters | CD74HC4514 | 24 | 4-Bit Latches/4-to-16 Line Decoders | ~ | ~ | ~ | | | | | SCHS215 | | CD74HC4520 16 Dual Binary Up Counters | CD74HC4515 | 24 | 4-Bit Latches/4-to-16 Line Decoders | ~ | ~ | ~ | | | | | SCHS215 | | CD74HC4538 16 Dual Retriggerable Precision Monostable Multivibrators CD74HC4543 16 BCD to 7-Segment Latches/Decoders/Drivers for Liquid-Crystal Displays SN74HC4851 16 8-Channel Analog Muliplexers/Demultiplexers with Injection-Current Effect Control SN74HC4852 16 Dual 4-to-1 Channel Analog Multiplexers/Demultiplexers with Injection-Current Effect Control SN74HC7001 14 Quad 2-Input AND Gates with Schmitt-Trigger Inputs CD74HC4538 16 Dual 4-to-1 Channel Analog Multiplexers/Demultiplexers with Injection-Current Effect Control SN74HC7001 14 Quad 2-Input AND Gates with Schmitt-Trigger Inputs CD74HC4538 V V V V SCLS573 | CD74HC4518 | 16 | Dual BCD Up Counters | | ~ | | | | | | SCHS216 | | CD74HC4543 16 BCD to 7-Segment Latches/Decoders/Drivers for Liquid-Crystal Displays SN74HC4851 16 8-Channel Analog Muliplexers/Demultiplexers with Injection-Current Effect Control SN74HC4852 16 Dual 4-to-1 Channel Analog Multiplexers/Demultiplexers with Injection-Current Effect Control SN74HC7001 14 Quad 2-Input AND Gates with Schmitt-Trigger Inputs SCHS217 SCHS217 SCLS542 V V SCLS542 SCLS542 | CD74HC4520 | 16 | Dual Binary Up Counters | ~ | ~ | ~ | | | | | SCHS216 | | SN74HC4851 16 8-Channel Analog Muliplexers/Demultiplexers with Injection-Current Effect Control | CD74HC4538 | 16 | Dual Retriggerable Precision Monostable Multivibrators | ~ | ~ | ~ | ~ | | ~ | | SCHS123 | | SN74HC4851 16 with Injection-Current Effect Control SCL5542 SN74HC4852 16 Dual 4-to-1 Channel Analog Multiplexers/Demultiplexers with Injection-Current Effect Control SN74HC7001 14 Quad 2-Input AND Gates with Schmitt-Trigger Inputs SCLS035 | CD74HC4543 | 16 | · · | | ~ | | | | | | SCHS217 | | SN74HC4852 16 with Injection-Current Effect Control SCLS573 SN74HC7001 14 Quad 2-Input AND Gates with Schmitt-Trigger Inputs SCLS035 | SN74HC4851 | 16 | 8-Channel Analog Muliplexers/Demultiplexers with Injection-Current Effect Control | | ~ | ~ | | | ~ | ~ | SCLS542 | | | SN74HC4852 | 16 | • • • | | ~ | ~ | | | ~ | ~ | SCLS573 | | | SN74HC7001 | 14 | Quad 2-Input AND Gates with Schmitt-Trigger Inputs | | ~ | ~ | ~ | | | | SCLS035 | | SN/4HU/JUZ 14 Quad 2-Input NUH Gates with Schmitt-Trigger Inputs V V V SCLS033 | SN74HC7002 | 14 | Quad 2-Input NOR Gates with Schmitt-Trigger Inputs | | ~ | ~ | ~ | | ~ | | SCLS033 | | DE1//05 | NO. | DECORPTION | | | | AVAIL/ | BILITY | | | LITERATURE | |-------------|------|--|----------|------|------|--------|--------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | TVSOP | REFERENCE | | SN74HC7032 | 14 | Quad 2-Input OR Gates with Schmitt-Trigger Inputs | | ~ | ~ | ~ | | | | SCLS036 | | CD74HC7046A | 16 | Phase-Locked Loops with VCO and Lock Detector | | ~ | ~ | | | | | SCHS218 | | CD74HC7266 | 14 | Quad 2-Input Exclusive NOR Gates | v | ~ | ~ | | | | | SCHS219 | | CD74HC40103 | 16 | 8-Bit Binary Presettable Synchronous Down Counters | · · | ~ | ~ | | | | | SCHS221 | #### **HCT** | | NO. | | | | A | VAILA | BILITY | | | LITERATURE | |------------|------|--|-----|------|----------|-------|--------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | TVSOP | REFERENCE | | CD74HCT00 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | | | | | SCHS116 | | SN74HCT00 | 14 | Quad 2-Input NAND Gates | | ~ | ~ | ~ | | ~ | | SCLS062 | | CD74HCT02 | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | | | | | SCHS125 | | SN74HCT02 | 14 | Quad 2-Input NOR Gates | | ~ | ~ | ~ | | ~ | | SCLS065 | | CD74HCT03 | 14 | Quad 2-Input NAND Gates with Open-Drain Outputs | ~ | ~ | ~ | | | | | SCHS126 | | CD74HCT04 | 14 | Hex Inverters | ~ | ~ | ~ | | | | | SCHS117 | | SN74HCT04 | 14 | Hex Inverters | ~ | ~ | ~ | ~ | | ~ | | SCLS042 | | CD74HCT08 | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | | | | | SCHS118 | | SN74HCT08 | 14 | Quad 2-Input AND Gates | | ~ | ~ | ~ | ~ | ~ | | SCLS063 | | CD74HCT10 | 14 | Triple 3-Input NAND Gates | ~ | ~ | ~ | | | | | SCHS128 | | CD74HCT11 | 14 | Triple 3-Input AND Gates | ~ | ~ | ~ | | | | | SCHS273 | | CD74HCT14 | 14 | Hex Schmitt-Trigger Inverters | ~ | ~ | ~ | | | | | SCHS129 | | SN74HCT14 | 14 | Hex Schmitt-Trigger Inverters | ~ | ~ | ~ | | ~ | ~ | ~ | SCLS225 | | CD74HCT20 | 14 | Dual 4-Input NAND Gates | ~ | ~ | ~ | | | | | SCHS130 | | CD74HCT21 | 14 | Dual 4-Input AND Gates | | ~ | ~ | | | | | SCHS131 | | CD74HCT27 | 14 | Triple 3-Input NOR Gates | ~ | ~ | ~ | | | | | SCHS132 | | CD74HCT30 | 14 | 8-Input NAND Gates | ~ | ~ | ~ | | | | | SCHS121 | | CD74HCT32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | | | | | SCHS274 | | SN74HCT32 | 14 | Quad 2-Input OR Gates | | ~ | ~ | | ~ | ~ | | SCLS064 | | CD74HCT42 | 16 | 4-Line BCD to 10-Line Decimal Decoders | ~ | ~ | | | | | | SCHS133 | | CD74HCT73 | 14 | Dual J-K
Edge-Triggered Flip-Flops with Reset | | ~ | ~ | | | | | SCHS134 | | CD74HCT74 | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | | | | | SCHS124 | | SN74HCT74 | 14 | Dual D-Type Flip-Flops with Set and Reset | | ~ | ~ | ~ | ~ | ~ | | SCLS169 | | SN74HCT74A | 14 | Dual D-Type Flip-Flops with Set and Reset | | ~ | | | ~ | ~ | | Call | | CD74HCT75 | 16 | Dual 2-Bit Bistable Transparent Latches | ~ | ~ | ~ | | | | | SCHS135 | | CD74HCT85 | 16 | 4-Bit Magnitude Comparators | ~ | ~ | ~ | | | | | SCHS136 | | CD74HCT86 | 14 | Quad 2-Input Exclusive-OR Gates | ~ | ~ | ~ | | | | | SCHS137 | | CD74HCT93 | 14 | 4-Bit Binary Ripple Counters | | ~ | | | | | | SCHS138 | | CD74HCT107 | 14 | Dual Negative-Edge-Triggered J-K Flip-Flops with Reset | | ~ | | | | | | SCHS139 | | CD74HCT109 | 16 | Dual Positive-Edge-Triggered J-K Flip Flops with Set and Reset | ~ | ~ | ~ | | | | | SCHS140 | | CD74HCT112 | 16 | Dual Negative-Edge-Triggered J-K Flip-Flops with Set and Reset | ~ | ~ | | | | | | SCHS141 | | CD74HCT123 | 16 | Dual Retriggerable Monostable Multivibrators with Reset | ~ | ~ | ' | | | | | SCHS142 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGQ = 56 pins RGY = 14/16/20 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins ## **HCT** | DEFUNE NO. DESCRIPTION | | | | | | | | עדו וום | | | | |---|------------|----|--|----------|------|---|---|---------|----------|-------|------------| | CD74HCT125 14 Quad Bus Buffers with 3-State Outputs v v v SCH3HCT125 SN74HCT125 14 Quad Bus Buffers with 3-State Outputs v v SCL50899 CD74HCT125 14 Quad Bus Buffers with 3-State Outputs v v v SCH5H44 CD74HCT132 14 Quad Bus Buffers with 3-State Outputs v v v SCH5H46 CD74HCT132 14 Quad Eurpin NMD Gates with 3-State Outputs v v v SCH5H46 CD74HCT137 16 3-to-9 Line Inverting Decoders/Demultiplexers with Address Latches v v v SCH5H46 CD74HCT137 16 3-to-9 Line Inverting Decoders/Demultiplexers v v v SCH5H47 CD74HCT139 16 Dual 2-to-4 Line Decoders/Demultiplexers v v v SCH5H46 CD74HCT137 16 Dual 2-to-4 Line Decoders/Demultiplexers v v v SCH5H46 CD74HCT131 16 Dual 1-to-14 Line Produly Encoders v v v v SCH5H36 CD74HCT151 16 Dual 1-to-14 Line Produly Encoders v v v v SCH5H36 CD74HCT154 2 4-to-15 Line Decoders/Demultiplexers v v | DEVICE | | DESCRIPTION | МІІ | PDIP | | | | TSSOP | TVSOP | LITERATURE | | SN74HCT125 | CD74HCT125 | | Quad Bus Buffers with 3-State Outputs | | | | | | | | | | CD74HCT128 14 Quad Bus Buffers with 3-State Outputs ✓ ✓ SCHS144 CD74HCT132 14 Quad 2-Input NAND Gales with Schmitt-Trigger Inputs ✓ ✓ SCHS145 CD74HCT133 16 340-8 Line Inverting Decoders/Demultiplexers ✓ ✓ ✓ SW74HCT138 16 340-8 Line Inverting Decoders/Demultiplexers ✓ ✓ ✓ ✓ SCLS171 C074HCT139 16 340-8 Line Inverting Decoders/Demultiplexers ✓ ✓ ✓ ✓ SCLS171 C074HCT139 16 Dual 2-to-4 Line Decoders/Demultiplexers ✓ ✓ ✓ SCLS1866 C074HCT147 16 10-to-4 Data Selectors/Multiplexers ✓ ✓ SCHS149 C074HCT153 16 Dual 1-do-4 Data Selectors/Multiplexers ✓ ✓ SCHS150 C074HCT154 24 4-to-16 Line Data Selectors/Multiplexers ✓ ✓ SCHS152 C074HCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCHS152 C074HCT167 16 <td></td> <td></td> <td>· · · · · · · · · · · · · · · · · · ·</td> <td></td> <td>-</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | · · · · · · · · · · · · · · · · · · · | | - | | | | | | | | CD74HCT132 14 Quad 2-Input NAND Gales with Schmitt-Trigger Inputs ✓ ✓ V V SCHS145 CD74HCT137 16 3-10-8 Line Decoders/Demultiplexers ✓ ✓ SCHS147 CD74HCT138 16 3-10-8 Line Inverting Decoders/Demultiplexers ✓ ✓ ✓ V ✓ SCHS147 SN74HCT138 16 3-10-8 Line Inverting Decoders/Demultiplexers ✓ ✓ ✓ ✓ SCHS147 SN74HCT139 16 Dual 2-to-4 Line Decoders/Demultiplexers ✓ ✓ ✓ ✓ SCHS148 SN74HCT139 16 Dual 2-to-4 Line Decoders/Demultiplexers ✓ ✓ ✓ SCHS148 CD74HCT151 16 10-16-12 Line Decoders/Demultiplexers ✓ ✓ ✓ SCHS150 CD74HCT153 16 Dual 1-of-4 Data Selectors/Multiplexers ✓ ✓ ✓ SCHS152 CD74HCT167 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ ✓ SCHS152 CD74HCT167 16 Quad 2-to-4 Line Da | | 14 | <u>'</u> | | ~ | ~ | | | | | | | CD74HCT138 16 3-to-8 Line Inventing Decoders/Demultiplexers ✓ | CD74HCT132 | 14 | Quad 2-Input NAND Gates with Schmitt-Trigger Inputs | · · | ~ | ~ | | | | | SCHS145 | | SN74HCT138 | CD74HCT137 | 16 | 3-to-8 Line Decoders/Demultiplexers with Address Latches | | ~ | ~ | | | | | SCHS146 | | CD74HCT139 16 Dual 2-to-4 Line Decoders/Demultiplexers ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCL5066 CD74HCT147 16 Dual-2-to-4 Line Decoders/Demultiplexers ✓ ✓ ✓ SCH5149 CD74HCT151 16 1-to-6 Data Selectors/Multiplexers ✓ ✓ SCH5149 CD74HCT153 16 Dual-1-of-4 Data Selectors/Multiplexers ✓ ✓ SCH5151 CD74HCT154 24 4-to-16 Line Data Selectors/Multiplexers ✓ ✓ SCH5153 SN74HCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCH5153 SN74HCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCH5153 CD74HCT163 16 Synchronous 4-Bit Binary Counters ✓ ✓ SCH5153 CD74HCT164 14 8-Bit Brantel-In. Senial-Out Shift Registers ✓ ✓ SCH5155 CD74HCT165 16 8-Bit Parallel-In. Senial-Out Shift Registers ✓ ✓ SCH5155 | CD74HCT138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | V | ~ | ~ | | | | | SCHS147 | | SN74HCT139 | SN74HCT138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | V | ~ | ~ | ~ | | ~ | | SCLS171 | | CD74HCT147 16 10-to-4 Line Priority Encoders ✓ SCHS149 CD74HCT151 16 1-of-8 Data Selectors/Multiplexers ✓ ✓ SCHS150 CD74HCT153 16 Dual 1-of-4 Data Selectors/Multiplexers ✓ ✓ SCHS151 CD74HCT143 24 4-to-16 Line Decoders/Bemultiplexers ✓ ✓ SCHS152 CD74HCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCHS153 SN74HCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCLS071 CD74HCT163 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCLS071 CD74HCT163 16 Synchronous 4-Bit Binary Counters ✓ ✓ SCHS154 CD74HCT164 16 Selb Parallel-Qual Shift Registers ✓ ✓ SCHS155 CD74HCT165 16 8-Bit Parallel-Load Shift Registers ✓ ✓ SCHS156 CD74HCT166 16 8-Bit Parallel-Load Shift Registers ✓ ✓ SCHS156 CD74H | CD74HCT139 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | V | ~ | ~ | | | | | SCHS148 | | C074HCT151 16 1-of-8 Data Selectors/Multiplexers ✓ ✓ ✓ SCHS150 C074HCT153 16 Dual 1-of-4 Data Selectors/Multiplexers ✓ ✓ SCHS151 C074HCT154 24 4-to-16 Line Decoders/Demultiplexers ✓ ✓ SCHS152 C074HCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCHS153 SN74HCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCHS153 SN74HCT158 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCHS153 C074HCT161 16 Synchronous 4-Bit Binary Counters ✓ ✓ SCHS154 C074HCT161 16 Synchronous 4-Bit Binary Counters ✓ ✓ SCHS154 C074HCT163 16 Spick Parallel-Loud Shift Registers ✓ ✓ SCHS154 C074HCT164 14 8-Bit Parallel-Loud Shift Registers ✓ ✓ ✓ SCHS155 C074HCT166 16 8-Bit Parallel-Loud Shift Registers ✓ ✓ SCHS162 C074HCT167 16 Queb 7-type Flip-Flops
with Clear ✓ ✓ | SN74HCT139 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | | ~ | ~ | | ~ | ~ | | SCLS066 | | CD74HCT153 16 Dual 1-of-4 Data Selectors/Multiplexers ✓ ✓ ✓ SCHS151 CD74HCT154 24 4-10-16 Line Decoders/Demultiplexers ✓ ✓ SCHS152 CD74HCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCHS153 SN74HCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCHS153 CD74HCT158 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCHS153 CD74HCT161 16 Synchronous 4-Bit Binary Counters ✓ ✓ SCHS154 CD74HCT163 16 Synchronous 4-Bit Binary Counters ✓ ✓ SCHS154 CD74HCT164 14 8-Bit Serial-In, Parallel-Out Shift Registers ✓ ✓ SCHS155 CD74HCT165 16 8-Bit Parallel-Load Shift Registers ✓ ✓ SCHS155 CD74HCT166 16 8-Bit Parallel-Load Shift Registers ✓ ✓ ✓ SCHS156 CD74HCT173 16 Quad D-Type Flip-Flops with Clear ✓ ✓ V ✓ SCHS157 CD74HCT174 16 Hex D-Type Flip-Flops with Clear ✓ </td <td>CD74HCT147</td> <td>16</td> <td>10-to-4 Line Priority Encoders</td> <td></td> <td>~</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>SCHS149</td> | CD74HCT147 | 16 | 10-to-4 Line Priority Encoders | | ~ | | | | | | SCHS149 | | CD74HCT154 24 4-to-16 Line Decoders/Demultiplexers ✓ ✓ ✓ ✓ SCHS152 CD74HCT157 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCLS071 CD74HCT158 16 Quad 2-to-4 Line Data Selectors/Multiplexers ✓ ✓ SCLS071 CD74HCT161 16 Synchronous 4-Bit Binary Counters ✓ ✓ SCH5153 CD74HCT163 16 Synchronous 4-Bit Binary Counters ✓ ✓ SCH5154 CD74HCT164 14 8-Bit Berallel-Load Shift Registers ✓ ✓ SCH5156 CD74HCT165 16 8-Bit Parallel-Load Shift Registers ✓ ✓ SCH5156 CD74HCT165 16 8-Bit Parallel-Load Shift Registers ✓ ✓ SCH5156 CD74HCT173 16 Quad D-Type Flip-Flops with Clear ✓ ✓ SCH5156 CD74HCT174 16 Hex D-Type Flip-Flops with Clear ✓ ✓ SCH5160 CD74HCT175 16 Quad D-Type Flip-Flops with Clear ✓ ✓ SCH5160 | CD74HCT151 | 16 | 1-of-8 Data Selectors/Multiplexers | ~ | ~ | ~ | | | | | SCHS150 | | CD74HCT157 16 Quad 2-to 4 Line Data Selectors/Multiplexers ✓ ✓ ✓ ✓ SCH5153 SN74HCT157 16 Quad 2-to 4 Line Data Selectors/Multiplexers ✓ ✓ SCH5153 CD74HCT161 16 Quad 2-to 4 Line Data Selectors/Multiplexers ✓ ✓ SCH5153 CD74HCT161 16 Synchronous 4-Bit Binary Counters ✓ ✓ ✓ SCH5154 CD74HCT163 16 Synchronous 4-Bit Binary Counters ✓ ✓ ✓ SCH5155 CD74HCT164 14 8-Bit Serial-In, Parallel-Out Shift Registers ✓ ✓ ✓ SCH5155 CD74HCT165 16 8-Bit Parallel-Load Shift Registers ✓ ✓ ✓ SCH5156 CD74HCT166 16 8-Bit Parallel-Load Shift Registers ✓ ✓ V ✓ SCH5156 CD74HCT176 16 Quad D-Type Flip-Flops with Clear ✓ ✓ V ✓ SCH5160 CD74HCT191 16 Presettable Synchronous 4-Bit Up/Down Binary Counters ✓ ✓ < | CD74HCT153 | 16 | Dual 1-of-4 Data Selectors/Multiplexers | ~ | ~ | ~ | | | | | SCHS151 | | SN74HCT157 | CD74HCT154 | 24 | 4-to-16 Line Decoders/Demultiplexers | V | ~ | ~ | | | | | SCHS152 | | CD74HCT158 16 Quad 2-to 4 Line Data Selectors/Multiplexers ✓ ✓ SCHS153 CD74HCT161 16 Synchronous 4-Bit Binary Counters ✓ ✓ ✓ SCHS154 CD74HCT163 16 Synchronous 4-Bit Binary Counters ✓ ✓ ✓ ✓ SCHS154 CD74HCT164 14 8-Bit Parallel-In, Parallel-Out Shift Registers ✓ ✓ ✓ SCHS155 CD74HCT165 16 8-Bit Parallel-In, Serial-Out Shift Registers ✓ ✓ ✓ SCHS156 CD74HCT173 16 Quad D-Type Flip-Flops with 3-State Outputs ✓ ✓ ✓ SCHS158 CD74HCT174 16 Hex D-Type Flip-Flops with Clear ✓ ✓ V ✓ SCHS169 CD74HCT191 16 Presettable Synchronous 4-Bit Up/Down Binary Counters ✓ ✓ V SCHS162 CD74HCT193 16 Presettable Synchronous 4-Bit Up/Down Binary Counters ✓ ✓ SCHS162 CD74HCT194 16 4-Bit Bidirectional Universal Shift Registers ✓ ✓ | CD74HCT157 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | V | ~ | ~ | | | | | SCHS153 | | CD74HCT161 16 Synchronous 4-Bit Binary Counters ✓ <td>SN74HCT157</td> <td>16</td> <td>Quad 2-to-4 Line Data Selectors/Multiplexers</td> <td></td> <td>~</td> <td>~</td> <td></td> <td></td> <td></td> <td></td> <td>SCLS071</td> | SN74HCT157 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | | ~ | ~ | | | | | SCLS071 | | CD74HCT163 16 Synchronous 4-Bit Binary Counters ✓ ✓ ✓ ✓ SCHS154 CD74HCT164 14 8-Bit Parallel-Out Shift Registers ✓ ✓ ✓ SCHS155 CD74HCT165 16 8-Bit Parallel-Load Shift Registers ✓ ✓ ✓ SCHS156 CD74HCT166 16 8-Bit Parallel-Load Shift Registers ✓ ✓ SCHS157 CD74HCT173 16 Quad D-Type Flip-Flops with State Outputs ✓ ✓ SCHS158 CD74HCT173 16 Quad D-Type Flip-Flops with Clear ✓ ✓ SCHS158 CD74HCT174 16 Hex D-Type Flip-Flops with Clear ✓ ✓ SCHS168 CD74HCT175 16 Quad D-Type Flip-Flops with Clear ✓ ✓ SCHS168 CD74HCT191 16 Presettable Synchronous 4-Bit Up/Down Binary Counters ✓ ✓ SCHS162 CD74HCT193 16 Presettable Synchronous 4-Bit Up/Down Binary Counters ✓ ✓ SCHS162 CD74HCT194 16 4-Bit Bidirectonal Universal Shift R | CD74HCT158 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | V | ~ | | | | | | SCHS153 | | CD74HCT164 14 8-Bit Serial-In, Parallel-Out Shift Registers ✓ | CD74HCT161 | 16 | Synchronous 4-Bit Binary Counters | ' | ~ | ~ | | | | | SCHS154 | | CD74HCT165 16 8-Bit Parallel-In, Serial-Out Shift Registers ✓ ✓ ✓ ✓ ✓ ✓ SCHS156 CD74HCT166 16 8-Bit Parallel-Load Shift Registers ✓ ✓ ✓ ✓ SCHS157 CD74HCT173 16 Quad D-Type Flip-Flops with 3-State Outputs ✓ ✓ ✓ SCHS158 CD74HCT174 16 Hex D-Type Flip-Flops with Clear ✓ ✓ ✓ SCHS159 CD74HCT175 16 Quad D-Type Flip-Flops with Clear ✓ ✓ SCHS169 CD74HCT191 16 Presettable Synchronous 4-Bit Up/Down Binary Counters ✓ ✓ SCHS162 CD74HCT193 16 Presettable Synchronous 4-Bit Up/Down Binary Counters ✓ ✓ SCHS162 CD74HCT194 16 4-Bit Bidirectional Universal Shift Registers ✓ ✓ SCHS162 CD74HCT294 16 4-Bit Bidirectional Universal Shift Registers ✓ ✓ SCHS166 CD74HCT294 16 Dual Monostable Multivibrators with Aschmit-Trigger Inputs ✓ ✓ | CD74HCT163 | 16 | Synchronous 4-Bit Binary Counters | V | ~ | ~ | | | | | SCHS154 | | CD74HCT166 16 8-Bit Parallel-Load Shift Registers ✓ ✓ ✓ ✓ ✓ ✓ ✓ SCHS157 CD74HCT173 16 Quad D-Type Flip-Flops with Clear ✓ ✓ ✓ ✓ SCHS158 CD74HCT174 16 Hex D-Type Flip-Flops with Clear ✓ ✓ ✓ SCHS159 CD74HCT175 16 Quad D-Type Flip-Flops with Clear ✓ ✓ SCHS160 CD74HCT191 16 Presettable Synchronous 4-Bit Up/Down Binary Counters ✓ ✓ SCHS162 CD74HCT193 16 Presettable Synchronous 4-Bit Up/Down Binary Counters ✓ ✓ SCHS163 CD74HCT194 16 4-Bit Bidirectional Universal Shift Registers ✓ SCHS163 CD74HCT291 16 4-Bit Bidirectional Universal Shift Registers ✓ SCHS164 CD74HCT237 16 3-to-8 Line Decoders/Demultiplexers with 3-Schate Outputs ✓ ✓ SCHS166 CD74HCT238 16 3-to-8 Line Decoders/Demultiplexers with A-Schate Outputs ✓ ✓ SCHS167 <t< td=""><td>CD74HCT164</td><td>14</td><td>8-Bit Serial-In, Parallel-Out Shift Registers</td><td>V</td><td>~</td><td>~</td><td></td><td></td><td></td><td></td><td>SCHS155</td></t<> | CD74HCT164 | 14 | 8-Bit Serial-In, Parallel-Out Shift Registers | V | ~ | ~ | | | | | SCHS155 | | CD74HCT173 16 Quad D-Type Flip-Flops with 3-State Outputs | CD74HCT165 | 16 | 8-Bit Parallel-In, Serial-Out Shift Registers | V | ~ | ~ | | | | | SCHS156 | | CD74HCT174 16 Hex D-Type Flip-Flops with Clear | CD74HCT166 | 16 | 8-Bit Parallel-Load Shift Registers | V | ~ | ~ | | | | | SCHS157 | | CD74HCT175 16 Quad D-Type Flip-Flops with Clear | CD74HCT173 | 16 | Quad D-Type Flip-Flops with 3-State Outputs | V | ~ | ~ | | | | | SCHS158 | | CD74HCT191 16 Presettable Synchronous 4-Bit Up/Down Binary Counters | CD74HCT174 | 16 | Hex D-Type Flip-Flops with Clear | V | ~ | ~ | | | | | SCHS159 | | CD74HCT193 16 Presettable Synchronous 4-Bit Up/Down Binary Counters | CD74HCT175 | 16 | Quad D-Type Flip-Flops with Clear | V | ~ | ~ | | | | | SCHS160 | | CD74HCT194 16 4-Bit Bidirectional Universal Shift Registers | CD74HCT191 | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | V | ~ | ~ | | | | | SCHS162 | | CD74HCT221 16 Dual Monostable Multivibrators with Schmitt-Trigger Inputs CD74HCT237 16 3-to-8 Line Decoders/Demultiplexers with Address Latches CD74HCT238 16 3-to-8 Line Decoders/Demultiplexers with Address Latches CD74HCT240 20 Octal Buffers/Drivers with 3-State Outputs SCHS147 CD74HCT240 20 Octal Buffers/Drivers with 3-State Outputs V V V SCLS174 CD74HCT241 20 Octal Buffers/Drivers with 3-State Outputs V V V SCHS167 CD74HCT243 14 Quad Bus-Transceivers with 3-State Outputs CD74HCT244 20 Octal Buffers and Line Drivers with 3-State Outputs CD74HCT244 20 Octal Buffers and Line Drivers with 3-State Outputs CD74HCT244 20 Octal Buffers and Line Drivers with 3-State Outputs CD74HCT245 20 Octal Buffers and Line Drivers with 3-State Outputs SCHS167 SN74HCT245 20 Octal Bus Transceivers with 3-State Outputs V V V V SCLS175 CD74HCT245 20 Octal Bus Transceivers with 3-State Outputs V V V V SCLS175 CD74HCT251 16 1-of-8 Data Selectors/Multiplexers with 3-State Outputs V V V V SCLS020 CD74HCT253 16 Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs V V V SCHS169 CD74HCT257 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs V V V SCLS072 CD74HCT257 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs V V V SCLS072 CD74HCT258 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs V V V SCLS072 | CD74HCT193 | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | V | ~ | | | | | | SCHS163 | | CD74HCT237 16 3-to-8 Line Decoders/Demultiplexers with Address Latches V SCHS146 CD74HCT238 16 3-to-8 Line Decoders/Demultiplexers V V V CD74HCT240 20 Octal Buffers/Drivers with 3-State Outputs V V V V V SCHS167 SN74HCT240 20 Octal Buffers/Drivers with 3-State Outputs V V V V SCLS174 CD74HCT241 20 Octal Buffers/Drivers with 3-State Outputs V V V SCHS167 CD74HCT243 14 Quad Bus-Transceivers with 3-State Outputs V V V SCHS168
CD74HCT244 20 Octal Buffers and Line Drivers with 3-State Outputs V V V SCHS167 SN74HCT244 20 Octal Bus Transceivers with 3-State Outputs V V V SCHS175 CD74HCT245 20 Octal Bus Transceivers with 3-State Outputs V V V SCHS119 SN74HCT255 16 1-of-8 Data Selectors/Multiplexers with 3-State Outputs V | CD74HCT194 | 16 | 4-Bit Bidirectional Universal Shift Registers | | ~ | | | | | | SCHS164 | | CD74HCT238 16 3-to-8 Line Decoders/Demultiplexers | CD74HCT221 | 16 | Dual Monostable Multivibrators with Schmitt-Trigger Inputs | | ~ | ~ | | | | | SCHS166 | | CD74HCT240 20 Octal Buffers/Drivers with 3-State Outputs | CD74HCT237 | 16 | 3-to-8 Line Decoders/Demultiplexers with Address Latches | | ~ | | | | | | SCHS146 | | SN74HCT240 20 Octal Buffers/Drivers with 3-State Outputs | CD74HCT238 | 16 | 3-to-8 Line Decoders/Demultiplexers | ' | ~ | ~ | | | | | SCHS147 | | CD74HCT241 20 Octal Buffers/Drivers with 3-State Outputs | CD74HCT240 | 20 | Octal Buffers/Drivers with 3-State Outputs | ' | ~ | ~ | | | | | SCHS167 | | CD74HCT243 14 Quad Bus-Transceivers with 3-State Outputs | SN74HCT240 | 20 | Octal Buffers/Drivers with 3-State Outputs | ' | ~ | ~ | ~ | | ' | | SCLS174 | | CD74HCT244 20 Octal Buffers and Line Drivers with 3-State Outputs | CD74HCT241 | 20 | Octal Buffers/Drivers with 3-State Outputs | ' | ~ | ~ | | | | | SCHS167 | | SN74HCT244 20 Octal Buffers and Line Drivers with 3-State Outputs | CD74HCT243 | 14 | Quad Bus-Transceivers with 3-State Outputs | ' | ~ | ~ | | | | | SCHS168 | | CD74HCT245 20 Octal Bus Transceivers with 3-State Outputs | CD74HCT244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ' | ~ | ~ | | | | | SCHS167 | | SN74HCT245 20 Octal Bus Transceivers with 3-State Outputs | SN74HCT244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ' | ~ | ~ | ~ | ~ | ' | | SCLS175 | | CD74HCT251 16 1-of-8 Data Selectors/Multiplexers with 3-State Outputs | CD74HCT245 | 20 | Octal Bus Transceivers with 3-State Outputs | ' | ~ | ~ | | | | | SCHS119 | | CD74HCT253 16 Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs CD74HCT257 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs SCHS170 SN74HCT257 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs CD74HCT258 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs CD74HCT258 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs SCHS172 | SN74HCT245 | 20 | Octal Bus Transceivers with 3-State Outputs | <u> </u> | ~ | ~ | ~ | ~ | ~ | | SCLS020 | | CD74HCT257 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | CD74HCT251 | 16 | <u>'</u> | ~ | ~ | | | | | | SCHS169 | | SN74HCT257 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs CD74HCT258 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs CSLS072 | CD74HCT253 | 16 | Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | | | | | SCHS170 | | CD74HCT258 16 Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs V SCHS172 | CD74HCT257 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | ' | ~ | ~ | | | | | SCHS171 | | | SN74HCT257 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | | ~ | ~ | | | | | SCLS072 | | CD74HCT259 16 8-Bit Addressable Latches V V SCHS173 | CD74HCT258 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | <u> </u> | ~ | | | | | | SCHS172 | | | CD74HCT259 | 16 | 8-Bit Addressable Latches | ~ | ~ | ~ | | | | | SCHS173 | ## **HCT** | DEMOE | NO. | DESCRIPTION | | | ı | VAILA | BILITY | | | LITERATURE | |---------------------------|------|---|----------|------|------|-------|--------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | TVSOP | REFERENCE | | CD74HCT273 | 20 | Octal D-Type Flip-Flops with Clear | ' | ~ | ~ | | | | | SCHS174 | | SN74HCT273 | 20 | Octal D-Type Flip-Flops with Clear | | ~ | ~ | ~ | ~ | ~ | | SCLS068 | | CD74HCT280 | 14 | 9-Bit Odd/Even Parity Generators/Checkers | / | ~ | | | | | | SCHS175 | | CD74HCT283 | 16 | 9-Bit Binary Full Adders with Fast Carry | / | ~ | ~ | | | | | SCHS176 | | CD74HCT297 | 16 | Digital Phase-Locked Loops | | ~ | | | | | | SCHS177 | | CD74HCT299 | 20 | 8-Bit Universal Shift/Storage Registers | ✓ | ~ | ~ | | | | | SCHS178 | | CD74HCT354 | 20 | 8-Line to 1-Line Data Selectors/Multiplexers/Registers | | ~ | | | | | | SCHS179 | | CD74HCT356 | 20 | 8-Line to 1-Line Data Selectors/Multiplexers/Registers | | ~ | ~ | | | | | SCHS277 | | CD74HCT365 | 16 | Hex Buffers/Line Drivers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS180 | | CD74HCT367 | 16 | Hex Buffers/Line Drivers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS181 | | CD74HCT368 | 16 | Hex Inverting Buffers/Line Drivers with 3-State Outputs | | ~ | ~ | | | | | SCHS181 | | CD74HCT373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS182 | | SN74HCT373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | V | ~ | ~ | ~ | | ~ | | SCLS009 | | CD74HCT374 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ✓ | ~ | ~ | | | | | SCHS183 | | SN74HCT374 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ✓ | ~ | ~ | ~ | ~ | ~ | | SCLS005 | | CD74HCT377 | 20 | Octal D-Type Flip-Flops with Enable | ✓ | ~ | ~ | | | | | SCHS184 | | SN74HCT377 | 20 | Octal D-Type Flip-Flops with Enable | | ~ | ~ | | | | | SCLS067 | | CD74HCT390 | 16 | Dual 4-Bit Decade Counters | ~ | ~ | ~ | | | | | SCHS185 | | CD74HCT393 | 14 | Dual 4-Bit Binary Counters | ~ | ~ | ~ | | | | | SCHS186 | | CD74HCT423 | 16 | Dual Retriggerable Monostable Multivibrators with Reset | ~ | ~ | ~ | | | | | SCHS142 | | CD74HCT533 | 20 | Octal Inverting Transparent Latches with 3-State Outputs | ~ | ~ | | | | | | SCHS187 | | CD74HCT534 | 20 | Octal Inverting D-Type Flip-Flops with 3-State Outputs | ~ | ~ | | | | | | SCHS188 | | CD74HCT540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS189 | | SN74HCT540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | | ~ | ~ | | | | | SCLS008 | | CD74HCT541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS189 | | SN74HCT541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS306 | | CD74HCT563 | 20 | Octal Inverting Transparent Latches with 3-State Outputs | | ~ | ~ | | | | | SCHS187 | | CD74HCT564 | 20 | Octal Inverting D-Type Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS188 | | CD74HCT573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS182 | | SN74HCT573 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | ~ | ~ | | | SCLS176 | | CD74HCT574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS183 | | SN74HCT574 | 20 | Octal Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | ~ | ~ | | ~ | | SCLS177 | | CD74HCT597 | 16 | 8-Bit Shift Registers with Input Latches | | ~ | ~ | | | | | SCHS191 | | SN74HCT623 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | | | | | SCLS016 | | CD74HCT640 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | | | | | SCHS192 | | SN74HCT645 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | ~ | | SCLS019 | | CD74HCT646 | 24 | Octal Registered Bus Transceivers with 3-State Outputs | | | ~ | | | | | SCHS278 | | SN74HCT646 | 24 | Octal Registered Bus Transceivers with 3-State Outputs | | ~ | ~ | | | | | SCLS178 | | CD74HCT652 | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | | ~ | | | | | SCHS194 | | SN74HCT652 | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | ~ | ~ | | | | | SCLS179 | | CD74HCT670 | 16 | 4-by-4 Register Files with 3-State Outputs | | ~ | ~ | | | | | SCHS195 | | | | O D'A Maranita de Oranno antena | ~ | ~ | ~ | | | | | SCHS196 | | CD74HCT688 | 20 | 8-Bit Magnitude Comparators | • | • | • | | | | | 00110130 | | CD74HCT688
CD74HCT4020 | 16 | 8-Bit Magnitude Comparators 12-Stage Ripple-Carry Binary Counters/Dividers | | ~ | ~ | | | | | SCHS201 | ## **HCT** | | NO. | | | | A | VAILA | BILITY | | | LITERATURE | |--------------|------|---|-----|------|------|-------|--------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | TVSOP | REFERENCE | | CD74HCT4040 | 16 | 12-Stage Ripple-Carry Binary Counters/Dividers | ~ | ~ | ~ | | | | | SCHS203 | | CD74HCT4046A | 16 | Micropower Phase-Locked Loops with VCO | ~ | ~ | ~ | | | | | SCHS204 | | CD74HCT4051 | 16 | 8-Channel Analog Multiplexers/Demultiplexers with Logic Level Conversion | ~ | ~ | ~ | | | | | SCHS122 | | CD74HCT4052 | 16 | Dual 4-Channel Analog Multiplexers/Demultiplexers with Logic Level Conversion | | ~ | ~ | | | | | SCHS122 | | CD74HCT4053 | 16 | Triple 2-Channel Analog Multiplexers/Demultiplexers with Logic Level Conversion | | ~ | ~ | | | ~ | | SCHS122 | | CD74HCT4060 | 16 | 14-Stage Binary-Ripple Counters/Dividers and Oscillators | ~ | ~ | ~ | | | | | SCHS207 | | CD74HCT4066 | 14 | Quad Bilateral Switches | | ~ | ~ | | | | | SCHS208 | | CD74HCT4067 | 24 | Single 16-Channel Analog Multiplexers/Demultiplexers | | | ~ | | | | | SCHS209 | | CD74HCT4075 | 14 | Triple 3-Input OR Gates | ~ | ~ | | | | | | SCHS210 | | CD74HCT4094 | 16 | 8-Stage Shift-and-Store Bus Registers | | ~ | ~ | | | | | SCHS211 | | CD74HCT4316 | 16 | Quad Analog Switches with Level Translation | | ~ | ~ | | | | | SCHS212 | | CD74HCT4351 | 20 | Analog 1-of-8 Multiplexers/Demultiplexers with Latch | | ~ | | | | | | SCHS213 | | CD74HCT4511 | 16 | BCD to 7-Segment Latch Decoder
Drivers | | ~ | | | | | | SCHS279 | | CD74HCT4514 | 24 | 4-Bit Latches/4-to-16 Line Decoders | | ~ | | | | | | SCHS314 | | CD74HCT4515 | 24 | 4-Bit Latches/4-to-16 Line Decoders | | ~ | | | | | | SCHS314 | | CD74HCT4520 | 16 | Dual Binary Up Counters | | ~ | ~ | | | | | SCHS216 | | CD74HCT4538 | 16 | Dual Retriggerable Precision Monostable Multivibrators | ~ | ~ | ~ | | | | | SCHS123 | | CD74HCT4543 | 16 | BCD to 7-Segment Latches/Decoders/Drivers for Liquid-Crystal Displays | | ~ | | | | | | SCHS281 | | CD74HCT7046A | 16 | Phase-Locked Loops with VCO and Lock Detector | | ~ | ~ | | | | | SCHS218 | | CD74HCT40103 | 16 | 8-Bit Binary Presettable Synchronous Down Counters | | ~ | ~ | | | | | SCHS221 | ## IEEE Std 1149.1 (JTAG) Boundary-Scan Logic The IEEE Std 1149.1 (JTAG) boundary-scan logic family of octal, Widebus™, and scan-support functions incorporates circuitry that allows these devices and the electronic systems in which they are used to be tested without reliance on traditional probing techniques. Bus-interface logic devices are available in BCT, ABT, and LVT technologies in the 8-, 18-, and 20-bit options of standard buffers, latches, and transceivers. The UBT™ devices, which can functionally replace 50+ standard bus-interface devices, are featured at Widebus widths (18 bits and 20 bits). Package options for these devices include plastic dual in-line package (PDIP), small-outline integrated circuit (SOIC), shrink small-outline package (SSOP), thin shrink small-outline package (TSSOP), and thin quad flatpack (TQFP). The scan-support functions include devices for controlling the test bus, performing at-speed functional testing, and partitioning the scan path into smaller, more manageable segments. Over 40 devices, composed of a wide selection of BCT and ABT octals, ABT and LVT Widebus, and scan-support functions, are available. Bus-hold and series-damping-resistor features also are available. See www.ti.com/sc/jtag for the most current data sheets. † "H" indicates bus hold ## TI IEEE Std 1149.1-Compliant Device Family and Function Cross-Reference #### Octal Bus-Interface Logic With JTAG Test Access Port (TAP) | FUNCTION | PACKAGE | PINS | BITS | ABT | вн | R | ВСТ | ВН | R | |----------|---------|------|------|-------------|----|---|--------------|----|---| | 240 | DW/NT | 24 | 8 | | | | SN74BCT8240A | N | Ν | | 244 | DW/NT | 24 | 8 | | | | SN74BCT8244A | N | Ν | | 0.45 | DW | 24 | 8 | SN74ABT8245 | N | N | SN74BCT8245A | N | Ν | | 245 | NT | 24 | 8 | | | | SN74BCT8245A | N | Ν | | 373 | DW/NT | 24 | 8 | | | | SN74BCT8373A | N | Ν | | 374 | DW/NT | 24 | 8 | | | | SN74BCT8374A | N | Ν | | 543 | DL/DW | 28 | 8 | SN74ABT8543 | N | N | | | | | 646 | DL/DW | 28 | 8 | SN74ABT8646 | N | N | | | | | 652 | DL/DW | 28 | 8 | SN74ABT8652 | N | N | | | | | 952 | DL/DW | 28 | 8 | SN74ABT8952 | N | N | | | | #### **TQFP Bus-Interface Logic With JTAG TAP** | FUNCTION | PACKAGE | PINS | BITS | ABT | ВН | R | LVT | ВН | R | |----------|---------|------|------|---------------|----|---|----------------|----|---| | 16646 | PM | 64 | 2×9 | SN74ABTH18646 | Υ | Υ | SN74LVTH18646A | Υ | Υ | | 16652 | PM | 64 | 2×9 | SN74ABTH18652 | Υ | Υ | SN74LVTH18652A | Υ | Υ | | 16501 | PM | 64 | 2×9 | SN74ABTH18502 | Υ | Υ | SN74LVTH18502A | Υ | Υ | | 16601 | PM | 64 | 20 | SN74ABTH18504 | Υ | Υ | SN74LVTH18504A | Υ | Υ | #### Widebus™ Bus-Interface Logic With JTAG TAP | FUNCTION | PACKAGE | PINS | BITS | ABT | вн | R | LVT | вн | R | |----------|---------|------|------|---------------|----|---|---------------|----|---| | 16245 | DGG/DL | 56 | 2×9 | SN74ABT18245A | Ν | N | | | | | 16640 | DGG/DL | 56 | 2×9 | SN74ABT18640 | Ν | N | | | | | 16501 | DGG | 64 | 2×9 | | | | SN74LVTH18512 | В | Υ | | 16601 | DGG | 64 | 20 | | | | SN74LVTH18514 | Υ | Р | ## **JTAG Scan-Support Products** | FUNCTION | PACKAGE | PINS | ABT | ВН | R | ACT | ВН | R | LVT | ВН | R | |----------|---------|------|-------------|-------|---------|---------------------------------|--------|-------|---------------|----------|---| | 8980A | DW | 24 | E | mbedd | ed Test | Bus Controller | | | SN74LVT8980/A | N | N | | 8986 | РМ | 64 | | | | 10-Bit Linking Add
Scan Port | | ole | SN74LVT8986 | N | N | | 8990A | FN | 44 | | | | SN74ACT8990 | N | N | Test Bus Cor | ntroller | | | 8996 | DW/PW | 24 | SN74ABT8996 | N | N | 10-Bit Addressable | Scan F | Ports | SN74LVT8996 | N | N | | 8997 | DW | 28 | | | | SN74ACT8997 | N | N | Scan Path I | Linker | | B = both non-bus-hold and bus-hold version BH = bus hold N = no P = preview R = series-damping-resistor option Y = yes #### IEEE STD 1149.1 (JTAG) BOUNDARY-SCAN LOGIC | | NO. | | | | A | VAILAE | BILITY | | | LITERATURE | |----------------|------|---|-----|------|------|--------|--------|------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | PLCC | SOIC | SSOP | TQFP | TSSOP | REFERENCE | | SN74BCT8240A | 24 | Scan Test Devices with Octal Buffers | ~ | ~ | | ~ | | | | SCBS067 | | SN74BCT8244A | 24 | Scan Test Devices with Octal Buffers | ~ | ~ | | ~ | | | | SCBS042 | | SN74ABT8245 | 24 | Scan Test Devices with Octal Transceivers | ~ | | | ~ | | | | SCBS124 | | SN74BCT8245A | 24 | Scan Test Devices with Octal Transceivers | ~ | ~ | | ~ | | | | SCBS043 | | SN74BCT8373A | 24 | Scan Test Devices with Octal D-Type Latches | ~ | ~ | | ~ | | | | SCBS044 | | SN74BCT8374A | 24 | Scan Test Devices with Octal Edge-Triggered D-Type Flip-Flops | ~ | ~ | | ~ | | | | SCBS045 | | SN74ABT8543 | 28 | Scan Test Devices with Octal Registered Bus Transceivers | ~ | | | ~ | ~ | | | SCBS120 | | SN74ABT8646 | 28 | Scan Test Devices with Octal Bus Transceivers and Registers | ~ | | | ~ | ~ | | | SCBS123 | | SN74ABT8652 | 28 | Scan Test Devices with Octal Bus Transceivers and Registers | ~ | | | ~ | ~ | | | SCBS122 | | SN74ABT8952 | 28 | Scan Test Devices with Octal Registered Bus Transceivers | | | | ~ | ~ | | | SCBS121 | | SN74LVT8980A | 24 | Scan Test Bus Controllers with 8-Bit Generic Host Interfaces | ~ | | | ~ | | | | SCBS755 | | SN74LVT8986 | 64 | 10-Bit Linking Addressable Scan Ports Multidrop-Addressable IEEE Std 1149.1 (JTAG) TAP Transceivers | ~ | | | | | ~ | | SCBS759 | | SN74ACT8990 | 44 | Test Bus Controllers IEEE Std 1149.1 (JTAG) TAP Masters with 16-Bit Generic Host Interfaces | ~ | | ~ | | | | | SCBS190 | | SN74ABT8996 | 24 | 10-Bit Addressable Scan Ports Multidrop-Addressable
IEEE Std 1149.1 (JTAG) TAP Transceivers | ~ | | | ~ | | | ~ | SCBS489 | | SN74LVT8996 | 24 | 10-Bit Addressable Scan Ports Multidrop-Addressable
IEEE Std 1149.1 (JTAG) TAP Transceivers | | | | ~ | | | ~ | SCBS686 | | SN74ACT8997 | 28 | Scan Path Linkers with 4-Bit Identification Buses
Scan-Controlled IEEE Std 1149.1 (JTAG) TAP Concatenators | ~ | | | ~ | | | | SCBS157 | | SN74ABT18245A | 56 | Scan Test Devices with 18-Bit Bus Transceivers | ~ | | | | ~ | | ~ | SCBS110 | | SN74ABT18502 | 64 | Scan Test Devices with 18-Bit Universal Bus Transceivers | ~ | | | | | ~ | | SCBS109 | | SN74ABTH18502A | 64 | Scan Test Devices with 18-Bit Universal Bus Transceivers | ~ | | | | | ~ | | SCBS164 | | SN74LVTH18502A | 64 | Scan Test Devices with 18-Bit Universal Bus Transceivers | ~ | | | | | ~ | | SCBS668 | | SN74ABT18504 | 64 | Scan Test Devices with 20-Bit Universal Bus Transceivers | ~ | | | | | ~ | | SCBS108 | | SN74ABTH18504A | 64 | Scan Test Devices with 20-Bit Universal Bus Transceivers | | | | | | ~ | | SCBS165 | | SN74LVTH18504A | 64 | Scan Test Devices with 20-Bit Universal Bus Transceivers | | | | | | ~ | | SCBS667 | | SN74LVTH18511 | 64 | Scan Test Devices with 18-Bit Universal Bus Transceivers | | | | | | | ~ | SCAS694 | | SN74LVT18512 | 64 | Scan Test Devices with 18-Bit Universal Bus Transceivers | | | | | | | ~ | SCBS711 | | SN74LVTH18512 | 64 | Scan Test Devices with 18-Bit Universal Bus Transceivers | | | | | | | ~ | SCBS671 | | SN74LVTH18514 | 64 | Scan Test Devices with 20-Bit Universal Bus Transceivers | | | | | | | ~ | SCBS670 | | SN74ABT18640 | 56 | Scan Test Devices with 18-Bit Inverting Bus Transceivers | | | | | ~ | | ~ | SCBS267 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now → = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 **QFN** (quad flatpack no lead) RGY = 14/16/20 pinsRGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins PN= 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) $DCT = \hat{8} pins$ DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins ## IEEE STD 1149.1 (JTAG) BOUNDARY-SCAN LOGIC | | NO. | | | AVAILABILITY | | | | | | LITERATURE | | |-----------------|------|--|----------
--------------|------|------|------|------|-------|------------|--| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | PLCC | SOIC | SSOP | TQFP | TSSOP | REFERENCE | | | SN74ABT18646 | 64 | Scan Test Devices with 18-Bit Transceivers and Registers | V | | | | | ~ | | SCBS131 | | | SN74ABTH18646A | 64 | Scan Test Devices with 18-Bit Transceivers and Registers | ~ | | | | | ~ | | SCBS166 | | | SN74LVTH18646A | 64 | Scan Test Devices with 18-Bit Transceivers and Registers | ~ | | | | | ~ | | SCBS311 | | | SN74ABT18652 | 64 | Scan Test Devices with 18-Bit Transceivers and Registers | | | | | | ~ | | SCBS132 | | | SN74ABTH18652A | 64 | Scan Test Devices with 18-Bit Transceivers and Registers | | | | | | ~ | | SCBS167 | | | SN74LVTH18652A | 64 | Scan Test Devices with 18-Bit Transceivers and Registers | | | | | | ~ | | SCBS312 | | | SN74ABTH182502A | 64 | Scan Test Devices with 18-Bit Universal Bus Transceivers | | | | | | ~ | | SCBS164 | | | SN74LVTH182502A | 64 | Scan Test Devices with 18-Bit Universal Bus Transceivers | | | | | | ~ | | SCBS668 | | | SN74ABTH182504A | 64 | Scan Test Devices with 20-Bit Universal Bus Transceivers | | | | | | ~ | | SCBS165 | | | SN74LVTH182504A | 64 | Scan Test Devices with 20-Bit Universal Bus Transceivers | | | | | | ~ | | SCBS667 | | | SN74LVTH182512 | 64 | Scan Test Devices with 18-Bit Universal Bus Transceivers | | | | | | | ~ | SCBS671 | | | SN74ABTH182646A | 64 | Scan Test Devices with 18-Bit Transceivers and Registers | | | | | | ~ | | SCBS166 | | | SN74LVTH182646A | 64 | Scan Test Devices with 18-Bit Transceivers and Registers | | | | | | ~ | | SCBS311 | | | SN74ABTH182652A | 64 | Scan Test Devices with 18-Bit Transceivers and Registers | | | | | | ~ | | SCBS167 | | | SN74LVTH182652A | 64 | Scan Test Devices with 18-Bit Transceivers and Registers | | | | | | ~ | | SCBS312 | | ## **Little Logic** TI maintains one of the largest Little Logic portfolios in the logic industry, with a wide array of functions, families, and packaging options. With power and space concerns being prevalent in the emerging portable space, Little Logic offers the right technologies to meet these needs with NanoStar™/NanoFree™ packaging, the industry's smallest packages, and AUC, the first logic family optimized at 1.8 V. Little Logic products are offered in the following technology families: - AUC (advanced ultra-low-voltage CMOS logic) with 0.8-V to 2.7-V V_{CC} operation and I_{off} circuitry - LVC (low-voltage CMOS logic) with 1.65-V to 5.5-V V_{CC} operation and I_{off} circuitry - AHC/AHCT (advanced high-speed CMOS logic) with 2-V to 5.5-V operation in CMOS- and TTL-compatible versions - CBT/CBTD (crossbar technology logic) with 4.5-V to 5.5-V operation, output voltage translation, and integrated level-shifting diode - CBTLV (low-voltage crossbar technology logic) with 2.3-V to 3.6-V operation and loff circuitry Single/dual gates are available in 5-/6-pin SOT 23 and SC-70 packages, while triple gates are offered in 8-pin SM-8 and US-8 packages. TI Little Logic is also available in the world's smallest logic packages, NanoStar™ and NanoFree™ package technology. See www.ti.com/sc/logic for the most current data sheets. #### **LITTLE LOGIC** | | NO. | | | AVAIL | ABILITY | | LITERATURE | |--------------|------|---|-------|----------|---------|-------|------------| | DEVICE | PINS | DESCRIPTION | DSBGA | SOT | SSOP | VSSOP | REFERENCE | | SN74AHC1G00 | 5 | Single 2-Input NAND Gates | | V | | | SCLS313 | | SN74AHCT1G00 | 5 | Single 2-Input NAND Gates | | ~ | | | SCLS316 | | SN74AUC1G00 | 5 | Single 2-Input NAND Gates | ~ | ~ | | | SCES368 | | SN74AUP1G00 | 5 | Single 2-Input NAND Gates | ~ | ~ | | | SCES604 | | SN74LVC1G00 | 5 | Single 2-Input NAND Gates | ~ | ~ | | | SCES212 | | SN74AUC2G00 | 8 | Dual 2-Input NAND Gates | ~ | ~ | | | SCES440 | | SN74LVC2G00 | 8 | Dual 2-Input NAND Gates | ~ | | ~ | ~ | SCES193 | | SN74AHC1G02 | 5 | Single 2-Input NOR Gates | | ~ | | | SCLS342 | | SN74AHCT1G02 | 5 | Single 2-Input NOR Gates | | ~ | | | SCLS341 | | SN74AUC1G02 | 5 | Single 2-Input NOR Gates | ~ | ~ | | | SCES369 | | SN74AUP1G02 | 5 | Low-Power Single 2-Input NOR Gates | | ~ | | | SCES568 | | SN74LVC1G02 | 5 | Single 2-Input NOR Gates | ~ | ~ | | | SCES213 | | SN74AUC2G02 | 8 | Dual 2-Input NOR Gates | ~ | ~ | | ~ | SCES441 | | SN74LVC2G02 | 8 | Dual 2-Input NOR Gates | V | | ~ | ~ | SCES194 | | SN74AHC1G04 | 5 | Single Inverters | | V | | | SCLS318 | | SN74AHC1GU04 | 5 | Single Inverters | | V | | | SCLS343 | | SN74AHCT1G04 | 5 | Single Inverters | | ~ | | | SCLS319 | | SN74AUC1G04 | 5 | Single Inverter Gates | ~ | ~ | | | SCES370 | | SN74AUC1GU04 | 5 | Single Inverter Gates | ~ | ~ | | | SCES371 | | SN74AUP1G04 | 5 | Low-Power Single Inverter Gates | | ~ | | | SCES571 | | SN74LVC1G04 | 5 | Single Inverters | ~ | ~ | | | SCES214 | | SN74LVC1GU04 | 5 | Single Inverters | ~ | ~ | | | SCES215 | | SN74AUC2G04 | 6 | Dual Inverters | ~ | V | | | SCES437 | | SN74AUC2GU04 | 6 | Dual Inverters | + | ~ | | | SCES438 | | SN74LVC2G04 | 6 | Dual Inverters | ~ | ~ | | | SCES195 | | SN74LVC2GU04 | 6 | Dual Inverters | ~ | V | | | SCES197 | | SN74AUC3G04 | 8 | Triple Inverters | + | + | | | Call | | SN74AUC3GU04 | 8 | Triple Inverters | + | + | | | Call | | SN74LVC3G04 | 8 | Triple Inverters | V | | ~ | ~ | SCES363 | | SN74LVC3GU04 | 8 | Triple Inverters | ~ | | + | + | SCES539 | | SN74AUC1G06 | 5 | Single Inverter Buffers/Drivers with Open-Drain Outputs | V | ~ | | | SCES372 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins ## **LITTLE LOGIC** | | NO. | | | AVAILABILITY | | | | | | |--------------|-------------|---|----------|--------------|------|-------|----------------------|--|--| | DEVICE | NO.
PINS | DESCRIPTION | DSBGA | SOT | SSOP | VSSOP | LITERATURE REFERENCE | | | | SN74LVC1G06 | 5 | Single Inverter Buffers/Drivers with Open-Drain Outputs | <i>V</i> | V | | | SCES295 | | | | SN74AUC2G06 | 6 | Dual Inverter Buffers/Drivers with Open-Drain Outputs | V | ~ | | | SCES442 | | | | SN74LVC2G06 | 6 | Dual Inverter Buffers/Drivers with Open-Drain Outputs | <i>V</i> | ~ | | | SCES307 | | | | SN74AUC3G06 | 8 | Triple Inverter Buffers/Drivers with Open-Drain Outputs | + | + | | | Call | | | | SN74LVC3G06 | 8 | Triple Inverter Buffers/Drivers with Open-Drain Outputs | V | | ~ | ~ | SCES364 | | | | SN74AUC1G07 | 5 | Single Buffers/Drivers with Open-Drain Outputs | V | ~ | | | SCES373 | | | | SN74LVC1G07 | 5 | Single Buffers/Drivers with Open-Drain Outputs | V | ~ | | | SCES296 | | | | SN74AUC2G07 | 6 | Dual Buffers/Drivers with Open-Drain Outputs | V | ~ | | | SCES443 | | | | SN74LVC2G07 | 6 | Dual Buffers/Drivers with Open-Drain Outputs | V | ~ | | | SCES308 | | | | SN74AUC3G07 | 8 | Triple Buffers/Drivers with Open-Drain Outputs | + | + | | | Call | | | | SN74LVC3G07 | 8 | Triple Buffers/Drivers with Open-Drain Outputs | V | | ~ | ~ | SCES365 | | | | SN74AHC1G08 | 5 | Single 2-Input AND Gates | | ~ | | | SCLS314 | | | | SN74AHCT1G08 | 5 | Single 2-Input AND Gates | | ~ | | | SCLS315 | | | | SN74AUC1G08 | 5 | Single 2-Input AND Gates | V | ~ | | | SCES374 | | | | SN74AUP1G08 | 5 | Low-Power Single 2-Input Positive-AND Gates | V | ~ | | | SCES502 | | | | SN74LVC1G08 | 5 | Single 2-Input AND Gates | V | ~ | | | SCES217 | | | | SN74AUC2G08 | 8 | Dual 2-Input AND Gates | V | ~ | | ~ | SCES477 | | | | SN74LVC2G08 | 8 | Dual 2-Input AND Gates | ~ | | ~ | ~ | SCES198 | | | | SN74AUC1G10 | 6 | Single 3-Input Positive-NAND Gates | + | + | | | Call | | | | SN74LVC1G10 | 6 | Single 3-Input Positive-NAND Gates | V | ~ | | | SCES486 | | | | SN74AUC1G11 | 6 | Single 3-Input Positive-AND Gates | + | + | | | Call | | | | SN74LVC1G11 | 6 | Single 3-Input Positive-AND Gates | V | ~ | | | SCES487 | | | | SN74AHC1G14 | 5 | Single Schmitt-Trigger Inverters | | ~ | | | SCLS321 | | | | SN74AHCT1G14 | 5 | Single Schmitt-Trigger Inverters | | ~ | | | SCLS322 | | | | SN74AUC1G14 | 5 | Single Schmitt-Trigger Inverters | V | ~ | | | SCES375 | | | | SN74AUP1G14 | 5 | Low-Power Single Schmitt-Trigger Inverters | | ~ | | | SCES578 | | | | SN74LVC1G14 | 5 | Single Schmitt-Trigger Inverters | V | ~ | | | SCES218 | | | | SN74AUC2G14 | 6 | Dual Schmitt-Trigger Inverters | + | + | | | Call | | | | SN74LVC2G14 | 6 | Dual Schmitt-Trigger Inverters | V | ~ | | | SCES200
| | | | SN74AUC3G14 | 8 | Triple Schmitt-Trigger Inverters | + | + | | | Call | | | | SN74LVC3G14 | 8 | Triple Schmitt-Trigger Inverters | V | | ~ | ~ | SCES367 | | | | SN74AUC1G17 | 5 | Single Schmitt-Trigger Buffers | V | ~ | | | SCES376 | | | | SN74AUP1G17 | 5 | Low-Power Single Schmitt-Trigger Buffers | | ~ | | | SCES579 | | | | SN74LVC1G17 | 5 | Single Schmitt-Trigger Buffers | V | ~ | | | SCES351 | | | | SN74AUC2G17 | 6 | Dual Schmitt-Trigger Buffers | + | + | | | Call | | | | SN74LVC2G17 | 6 | Dual Schmitt-Trigger Buffers | V | ~ | | | SCES381 | | | | SN74AUC3G17 | 8 | Triple Schmitt-Trigger Buffers | + | + | | | Call | | | | SN74AUC1G18 | 6 | 1-of-2 Noninverting Demultiplexers with 3-State Deselected Output | + | + | | | Call | | | | SN74LVC1G18 | 6 | 1-of-2 Noninverting Demultiplexers with 3-State Deselected Output | V | ~ | | | SCES406 | | | | SN74AUC1G19 | 6 | 1-of-2 Decoders/Demultiplexers | V | ' | | | SCES626 | | | | SN74AUC1G27 | 6 | Single 3-Input Positive-NOR Gates | + | + | | | Call | | | | SN74LVC1G27 | 6 | Single 3-Input Positive-NOR Gates | V | ~ | | | SCES488 | | | | SN74AHC1G32 | 5 | Single 2-Input OR Gates | | ~ | | | SCLS317 | | | | SN74AHCT1G32 | 5 | Single 2-Input OR Gates | | ~ | | | SCLS320 | | | | | | | | | | | | | | ## **LITTLE LOGIC** | | NO | | | AVAIL | | LITEDATUDE | | |--------------|-------------|--|----------|-------|------|------------|----------------------| | DEVICE | NO.
Pins | DESCRIPTION | DSBGA | SOT | SSOP | VSSOP | LITERATURE REFERENCE | | SN74AUC1G32 | 5 | Single 2-Input-OR Gates | <i>V</i> | ~ | | | SCES377 | | SN74AUP1G32 | 5 | Low-Power Single 2-Input OR Gates | | ~ | | | SCES580 | | SN74LVC1G32 | 5 | Single 2-Input OR Gates | · · | ~ | | | SCES219 | | SN74AUC2G32 | 8 | Dual 2-Input OR Gates | V | ~ | | ~ | SCES478 | | SN74LVC2G32 | 8 | Dual 2-Input OR Gates | V | | ~ | ~ | SCES201 | | SN74LVC1G34 | 5 | Single Buffer Gates | V | | | | SCES519 | | SN74AUC2G34 | 6 | Dual Buffer Gates | V | ~ | | | SCES514 | | SN74LVC2G34 | 6 | Dual Buffer Gates | V | ~ | | | SCES359 | | SN74AUC3G34 | 8 | Triple Buffer Gates | + | + | | | Call | | SN74LVC3G34 | 8 | Triple Buffer Gates | V | | ~ | ~ | SCES366 | | SN74LVC1G38 | 5 | Single 2-Input NAND Gates with Open-Drain Outputs | V | | | | SCES538 | | SN74AUC2G53 | 8 | Analog Multiplexers/Demultiplexers | + | + | ~ | ~ | SCES484 | | SN74LVC2G53 | 8 | Analog Multiplexers/Demultiplexers | V | | ~ | ~ | SCES324 | | SN74AUC1G57 | 6 | Configurable Multiple-Function Gates | + | + | | | Call | | SN74AUP1G57 | 6 | Low-Power Configurable Multiple-Function Gates | V | ~ | | | SCES503 | | SN74LVC1G57 | 6 | Configurable Multiple-Function Gates | V | ~ | | | SCES414 | | SN74AUC1G58 | 6 | Configurable Multiple-Function Gates | + | + | | | Call | | SN74AUP1G58 | 6 | Low-Power Configurable Multiple-Function Gates | | ~ | | | SCES504 | | SN74LVC1G58 | 6 | Configurable Multiple-Function Gates | V | ~ | | | SCES415 | | SN74AUC1G66 | 5 | Single Bilateral Switches | V | ~ | | | SCES386 | | SN74LVC1G66 | 5 | Single Bilateral Switches | V | ~ | | | SCES323 | | SN74AUC2G66 | 8 | Dual Bilateral Switches | V | + | | ~ | SCES507 | | SN74LVC2G66 | 8 | Dual Bilateral Switches | V | | ~ | ~ | SCES325 | | SN74AUC1G74 | 8 | Single Positive-Edge-Triggered D-Type Flip-Flops with Clear and Preset | V | | ~ | ~ | SCES537 | | SN74AUC2G74 | 8 | Dual Edge-Triggered D-Type Flip-Flops with Clear and Preset | + | + | | | Call | | SN74LVC2G74 | 8 | Dual Edge-Triggered D-Type Flip-Flops with Clear and Preset | V | | ~ | ~ | SCES203 | | SN74AUC1G79 | 5 | Single Positive-Edge-Triggered D-Type Flip-Flops | <i>V</i> | ~ | | | SCES387 | | SN74LVC1G79 | 5 | Single Edge-Triggered D-Type Flip-Flops | · · | ~ | | | SCES220 | | SN74AUC2G79 | 8 | Dual Positive-Edge-Triggered D-Type Flip-Flops | · | ~ | | ~ | SCES536 | | SN74AUC1G80 | 5 | Single Positive-Edge-Triggered D-Type Flip-Flops | V | ~ | | | SCES388 | | SN74AUP1G80 | 5 | Low-Power Single Positive-Edge-Triggered D-Type Flip-Flops | | ~ | | | SCES593 | | SN74LVC1G80 | 5 | Single Edge-Triggered D-Type Flip-Flops | V | ~ | | | SCES221 | | SN74AUC2G80 | 8 | Dual Positive-Edge-Triggered D-Type Flip-Flops | V | + | ~ | ~ | SCES540 | | SN74AHC1G86 | 5 | Single 2-Input Exclusive-OR Gates | | ~ | | | SCLS323 | | SN74AHCT1G86 | 5 | Single 2-Input Exclusive-OR Gates | | ~ | | | SCLS324 | | SN74AUC1G86 | 5 | Single 2-Input Exclusive-OR Gates | · · | | | | SCES389 | | SN74LVC1G86 | 5 | Single 2-Input Exclusive-OR Gates | · · | ~ | | | SCES222 | | SN74AUC2G86 | 8 | Dual 2-Input Exclusive-OR Gates | · | ~ | | + | SCES479 | | SN74LVC2G86 | 8 | Dual 2-Input Exclusive-OR Gates | V | | V | V | SCES360 | | SN74AUC1G97 | 6 | Configurable Multiple-Function Gates | · | ~ | | | SCES387 | | SN74AUP1G97 | 6 | Low-Power Configurable Multiple-Function Gates | · · | ~ | | | SCES505 | | SN74LVC1G97 | 6 | Configurable Multiple-Function Gates | · · | ~ | | | SCES416 | | SN74AUC1G98 | 6 | Configurable Multiple-Function Gates | + | + | | | Call | | SN74AUP1G98 | 6 | Low-Power Configurable Multiple-Function Gates | · · | ~ | | | SCES506 | ## **LITTLE LOGIC** | DE1/10E | NO. | DESCRIPTION | | AVAIL | ABILITY | | LITERATURE | |----------------|------|--|----------|-------|---------|-------|------------| | DEVICE | PINS | | DSBG | SOT | SSOP | VSSOP | REFERENCE | | SN74LVC1G98 | 6 | Configurable Multiple-Function Gates | ✓ | ~ | | | SCES417 | | SN74AHC1G125 | 5 | Single Bus Buffers with 3-State Outputs | | ~ | | | SCLS377 | | SN74AHCT1G125 | 5 | Single Bus Buffers with 3-State Outputs | | ~ | | | SCLS378 | | SN74AUC1G125 | 5 | Single Bus Buffers with 3-State Outputs | ✓ | ~ | | | SCES382 | | SN74CBT1G125 | 5 | Single FET Bus Switches | | ~ | | | SCDS046 | | SN74CBTD1G125 | 5 | Single FET Bus Switches with Level Shifting | | ~ | | | SCDS063 | | SN74CBTLV1G125 | 5 | Single FET Bus Switches | | ~ | | | SCDS057 | | SN74LVC1G125 | 5 | Single Bus Buffers with 3-State Outputs | ✓ | ~ | | | SCES223 | | SN74AUC2G125 | 8 | Dual Bus Buffer Gates with 3-State Outputs | ✓ | ~ | | ~ | SCES532 | | SN74LVC2G125 | 8 | Dual Bus Buffer Gates with 3-State Outputs | ✓ | ~ | | ~ | SCES204 | | SN74AHC1G126 | 5 | Single Bus Buffers with 3-State Outputs | | ~ | | | SCLS379 | | SN74AHCT1G126 | 5 | Single Bus Buffers with 3-State Outputs | | ~ | | | SCLS380 | | SN74AUC1G126 | 5 | Single Bus Buffers with 3-State Outputs | ✓ | ~ | | | SCES383 | | SN74LVC1G126 | 5 | Single Bus Buffers with 3-State Outputs | · | ~ | | | SCES224 | | SN74AUC2G126 | 8 | Dual Bus Buffers with 3-State Outputs | ✓ | ~ | ~ | ~ | SCES533 | | SN74LVC2G126 | 8 | Dual Bus Buffers with 3-State Outputs | ✓ | | ~ | ~ | SCES205 | | SN74AUC2G157 | 8 | Dual 2-to-1 Line Data Selectors/Multiplexers | + | + | | | Call | | SN74LVC2G157 | 8 | Dual 2-to-1 Line Data Selectors/Multiplexers | ✓ | | ~ | ~ | SCES207 | | SN74AUC1G240 | 5 | Single Buffers/Drivers with 3-State Outputs | ✓ | ~ | | | SCES384 | | SN74LVC1G240 | 5 | Single Buffers/Drivers with 3-State Outputs | ✓ | ~ | | | SCES305 | | SN74AUC2G240 | 8 | Dual Buffers/Drivers with 3-State Outputs | + | + | | | Call | | SN74LVC2G240 | 8 | Dual Buffers/Drivers with 3-State Outputs | ✓ | | ~ | ~ | SCES208 | | SN74AUC2G241 | 8 | Dual Buffers/Drivers with 3-State Outputs | + | + | ~ | ~ | SCES535 | | SN74LVC2G241 | 8 | Dual Buffers/Drivers with 3-State Outputs | ✓ | | ~ | ~ | SCES210 | | SN74AUC2G257 | 8 | Dual 2-1 Line Data Selectors/Multiplexers with 3-State Outputs | ✓ | ~ | | ~ | SCES534 | | SN74AUC1G332 | 6 | Single 3-Input Positive-OR Gates | + | + | | | Call | | SN74LVC1G332 | 6 | Single 3-Input Positive-OR Gates | · | ~ | | | SCES489 | | SN74LVC1G373 | 6 | Single D-Type Latches with 3-State Outputs | V | | | | SCES528 | | SN74LVC1G374 | 6 | Single D-Type Flip-Flops with 3-State Outputs | ✓ | | | | SCES520 | | SN74CBT1G384 | 5 | Single FET Bus Switches | | ~ | | | SCDS065 | | SN74CBTD1G384 | 5 | Single FET Bus Switches with Level Shifting | | ~ | | | SCDS066 | | SN74AUC1G386 | 6 | Single 3-Input Positive-XOR Gates | + | + | | | Call | | SN74LVC1G386 | 6 | Single 3-Input Positive-XOR Gates | · | ~ | | | SCES349 | | SN74LVC1G3157 | 6 | Single-Pole Double-Throw Analog Switches | · | ~ | | | SCES424 | | | | | | | | | | ## **LS**Low-Power Schottky Logic With a wide array of functions, TI's LS family continues to offer replacement alternatives for mature systems. This classic line of devices was at the cutting edge of performance when introduced, and it continues to deliver excellent value for many of today's designs. As the world leader in logic products, TI is committed to being the last major supplier at every price-performance node. See www.ti.com/sc/logic for the most current data sheets. #### LS | No. PINS | DEVICE | NO. | DESCRIPTION | | AVAILABILITY | | | | LITERATURE |
--|-----------|------|--|----------|--------------|------|-----|------|------------| | SN74LS00 8 Quad 2-Input NAND Gates V V SDLS028 SN74LS02 14 Quad 2-Input NAND Gates V DSDLS029 SDLS029 SDLS020 SDLS0 | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | REFERENCE | | SN74LS02 | SN74LS00 | 14 | Quad 2-Input NAND Gates | V | ~ | ~ | ~ | ~ | SDLS025 | | SN74LS03 | SN74LS00 | 8 | Quad 2-Input NAND Gates | ~ | | | ~ | | SDLS026 | | SN74LS04 14 Hex Inverters V DLS032 SN74LS08 14 Hex Buffers/Drivers with Open-Collector Outputs V V V V V SDLS033 SN74LS10 14 Triple 3-Input AND Gates V V V V SDLS033 SN74LS10 14 Triple 3-Input AND Gates V V V SDLS033 SN74LS11 14 Triple 3-Input AND Gates V V V SDLS033 SN74LS14 14 Hex Schmilt-Trigger Inverters V V V <td>SN74LS02</td> <td>14</td> <td>Quad 2-Input NOR Gates</td> <td>~</td> <td>~</td> <td>~</td> <td>~</td> <td></td> <td>SDLS027</td> | SN74LS02 | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | ~ | | SDLS027 | | SN74LS05 14 Hex Inverters with Open-Collector Outputs V V V V V SDLS030 SN74LS06 14 Hex Inverter Buffers/Drivers with Open-Collector Outputs V V V V V SDLS020 SN74LS07 14 Hex Buffers/Drivers with Open-Collector Outputs V V V V V SDLS021 SN74LS08 14 Quad 2-Input AND Gates V V V V V SDLS033 SN74LS09 14 Quad 2-Input AND Gates with Open-Collector Outputs V V V V SDLS034 SN74LS10 14 Triple 3-Input NAND Gates V V V V SDLS034 SN74LS11 14 Triple 3-Input NAND Gates V V V V SDLS034 SN74LS14 14 Hex Schmitt-Trigger Inverters V V V V SDLS049 SN74LS19A 14 Hex Schmitt-Trigger Inverters V V V V SDLS049 SN74LS19A 14 Hex Schmitt-Trigger Inverters V V V V SDLS079 SN74LS20 14 Dual 4-Input NAND Gates V V V V SDLS079 SN74LS21 14 Dual 4-Input NAND Gates V V V V SDLS079 SN74LS21 14 Guad 2-Input NAND Gates V V V V SDLS089 SN74LS31 16 Hex Delay Elements for Generating Del | SN74LS03 | 14 | Quad 2-Input NAND Gates with Open-Collector Outputs | ~ | ~ | ~ | ~ | | SDLS028 | | SN74LS06 14 Hex Inverter Buffers/Drivers with Open-Collector Outputs V DLS033 SN74LS10 14 Triple 3-Input NAND Gates V V V V SDLS034 SN74LS11 14 Triple 3-Input NAND Gates V V V V V SDLS039 SN74LS19A 14 Hex Schmitt-Trigger Inverters V V V V SDLS049 SN74LS20 14 Dual 4-Input NAND Gates V V V V SDLS039 <td>SN74LS04</td> <td>14</td> <td>Hex Inverters</td> <td>~</td> <td>~</td> <td>~</td> <td>~</td> <td></td> <td>SDLS029</td> | SN74LS04 | 14 | Hex Inverters | ~ | ~ | ~ | ~ | | SDLS029 | | SN74LS07 14 Hex Buffers/Drivers with Open-Collector Outputs V SDLS033 SN74LS10 14 Triple 3-Input AND Gates V V V V V SDLS035 SN74LS11 14 Triple 3-Input AND Gates V V V V SDLS035 SN74LS14 14 Hex Schmitt-Trigger Inverters V V V SDLS049 SN74LS19A 14 Hex Schmitt-Trigger Inverters V V V SDLS049 SN74LS20 14 Dual 4-Input NAND Gates V V V SDLS079 SN74LS21 14 Dual 4-Input NAND Gates V V V SDLS087 SN74LS21 14 Triple 3-Input | SN74LS05 | 14 | Hex Inverters with Open-Collector Outputs | ~ | ~ | ~ | ~ | ~ | SDLS030 | | SN74LS08 14 Quad 2-Input AND Gates V DLS049 SN74LS14 14 Hex Schmitt-Trigger Inverters V V V V V SDLS049 SN74LS20 14 Dual 4-Input NAND Gates V V V V SDLS079 SN74LS21 14 Dual 4-Input AND Gates V V V V SDLS079 SN74LS21 14 Dual 4-Input AND Gates V V V V SDLS079 SN74LS21 14 Dual 4-Input NAND Gates V | SN74LS06 | 14 | Hex Inverter Buffers/Drivers with Open-Collector Outputs | ~ | ~ | ~ | ~ | ~ | SDLS020 | | SN74LS09 14 Quad 2-Input AND Gates with Open-Collector Outputs V DSDLS131 SN74LS14 14 Hex Schmitt-Trigger Inverters V V V V SDLS049 SN74LS20 14 Dual 4-Input NAND Gates V V V V SDLS079 SN74LS21 14 Dual 4-Input NAND Gates V V V V SDLS079 SN74LS27 14 Triple 3-Input NAND Gates V V V V SDLS089 SN74LS30 14 B-Input NAND Gates V V V V SDLS099 | SN74LS07 | 14 | Hex Buffers/Drivers with Open-Collector Outputs | ~ | ~ | ~ | ~ | ~ | SDLS021 | | SN74LS10 14 Triple 3-Input NAND Gates V DLS049 SN74LS14 14 Hex Schmitt-Trigger Inverters V V V V SDLS049 SN74LS20 14 Dual 4-Input NAND Gates V V V SDLS079 SN74LS21 14 Dual 4-Input NAND Gates V V V V SDLS087 SN74LS27 14 Triple 3-Input NAND Gates V V V V SDLS089 SN74LS31 16 Hex Delay Elements for Generating Delay Lines V V V V SDLS109 SN74LS32< | SN74LS08 | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | ~ | ~ | SDLS033 | | SN74LS11 14 Triple 3-Input AND Gates V DLS079 SN74LS20 14 Dual 4-Input NAND Gates V V V V V SDLS079 SN74LS21 14 Dual 4-Input NAND Gates V V V V SDLS089 SN74LS26 14 Quad 2-Input NAND Gates V V V V SDLS089 SN74LS30 14 8-Input NAND Gates V V V SDLS099 SN74LS31 16 Hex Delay Elements for Generating Delay Lines V V V SDLS109 SN74LS32 14 Quad 2-Input NAD Gates V V V SDLS100 | SN74LS09 | 14 | Quad 2-Input AND Gates with Open-Collector Outputs | ~ | ~ | ~ | ~ | | SDLS034 | | SN74LS14 14 Hex Schmitt-Trigger Inverters V V V V SDLS049 SN74LS19A 14 Hex Schmitt-Trigger Inverters V DLS069 SDLS069 SN74LS30 14 8-Input NAND Gates V V V V V SDLS069 SN74LS31 16 Hex Delay Elements for Generating Delay Lines V V V SDLS099 SN74LS31 16 Hex Delay Elements for Generating Delay Lines V V V SDLS099 SN74LS31 14 Quad 2-Input NAD Gates V V V | SN74LS10 | 14 | Triple 3-Input NAND Gates | ~ | ~ | ~ | ~ | | SDLS035 | | SN74LS19A 14 Hex Schmitt-Trigger Inverters V DLS089 SDLS089 SN74LS30 14 B-Input NAND Gates V V V V SDLS089 SN74LS31 16 Hex Delay Elements for Generating Delay Lines V V V DLS099 SN74LS32 14 Quad 2-Input NAD Gates V V V V SDLS105 SN74LS33 14 Quad 2-Input NAD Gat | SN74LS11 | 14 | Triple 3-Input AND Gates | ~ | ~ | ~ | ~ | | SDLS131 | | SN74LS20 14 Dual 4-Input NAND Gates V DLS089 SN74LS30 14 8-Input NAND Gates V V V V V SDLS099 SN74LS31 16 Hex Delay Elements for Generating Delay Lines V V V V SDLS099 SN74LS31 14 Quad 2-Input OR Gates V V V SDLS157 SN74LS32 14 Quad 2-Input NAND Gates V V V V SDLS100 SN74LS33 14 Quad 2-Input NAND Gates V V V V SDLS103 SN74LS3 | SN74LS14 | 14 | Hex Schmitt-Trigger Inverters | ~ | ~ | ~ | | ~ | SDLS049 | | SN74LS21 14 Dual 4-Input AND Gates V DLS109 SN74LS31 16 Hex Delay Elements for Generating Delay Lines V V V V V SDLS109 SN74LS32 14 Quad 2-Input OR Gates V V V V V SDLS100 SN74LS33 14 Quad 2-Input NAND Gates V V V V V SDLS103 SN74LS33 | SN74LS19A | 14 | Hex Schmitt-Trigger Inverters | | ~ | ~ | ~ | | SDLS138 | | SN74LS26 14 Quad 2-Input NAND Gates V DLS109 SN74LS31 16 Hex Delay Elements for Generating Delay Lines V V V V SDLS157 SN74LS32 14 Quad 2-Input OR Gates V V V V SDLS100 SN74LS33 14 Quad 2-Input NAND Gates V V V SDLS103 SN74LS33 14 Quad 2-Input NAND Gates V V V V SDLS103 SN74LS33 14 Quad 2-Input NAND Gates V V | SN74LS20 | 14 | Dual 4-Input NAND Gates | ~ | ~ | ~ | ~ | | SDLS079 | | SN74LS27 14 Triple 3-Input NOR Gates V DLS100 SN74LS33 14 Quad 2-Input NAND Gates V V V V V V V SDLS101 SN74LS37 14 Quad 2-Input NAND Gates V V V V V SDLS103 SN74LS42 16 4-Line BCD to 10-Line Decimal Decoders V V V V V SDLS109 SN74LS47 | SN74LS21 | 14 | Dual 4-Input AND Gates | ~ | ~ | ~ | ~ | | SDLS139 | | SN74LS30 14 8-Input NAND Gates V DLS100 SN74LS33 14 Quad 2-Input NOR Gates V V V V V V SDLS103 SN74LS37 14 Quad 2-Input NAND Gates V V V V V SDLS103 SN74LS42 16 4-Line BCD to 10-Line Decimal Decoders V V V V V SDLS109 SN74LS47 16 BCD to 7-Segment Decoders/Drivers V V V V V SDLS111 SN74LS73A 14 Dual 2-Wide |
SN74LS26 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | ~ | | SDLS087 | | SN74LS31 16 Hex Delay Elements for Generating Delay Lines V SDLS100 SN74LS33 14 Quad 2-Input NAND Gates V V V V SDLS103 SN74LS38 14 Quad 2-Input NAND Gates V V V V SDLS103 SN74LS42 16 4-Line BCD to 10-Line Decimal Decoders V V V V SDLS109 SN74LS47 16 BCD to 7-Segment Decoders/Drivers V V V V SDLS119 SN74LS73A 14 Dual 2-Wide 2-Input, 2-Wide 3-Input AND-OR-Invert Gates V V V V SDLS113 SN74LS73A 14 Dual D-Type Flip-Flops with Reset V V V V SDLS118 SN74LS75 16 4-Bit Bistable Latches V V V V V V V < | SN74LS27 | 14 | Triple 3-Input NOR Gates | ~ | ~ | ~ | ~ | | SDLS089 | | SN74LS32 14 Quad 2-Input OR Gates V V V V V V V V V V V V V V V V DLS100 SN74LS33 14 Quad 2-Input NAND Gates V V V V SDLS103 SN74LS38 14 Quad 2-Input NAND Gates V V V V SDLS105 SN74LS42 16 4-Line BCD to 10-Line Decimal Decoders V V V V SDLS109 SN74LS47 16 BCD to 7-Segment Decoders/Drivers V V V V SDLS111 SN74LS51 14 Dual 2-Wide 2-Input, 2-Wide 3-Input AND-OR-Invert Gates V V V V SDLS113 SN74LS73A 14 Dual J-K Edge-Triggered Flip-Flops with Reset V V V V SDLS118 SN74LS75 16 4-Bit Bistable Latches V V V V V SDLS120 SN74LS85 16 <t< td=""><td>SN74LS30</td><td>14</td><td>8-Input NAND Gates</td><td>~</td><td>~</td><td>~</td><td>~</td><td></td><td>SDLS099</td></t<> | SN74LS30 | 14 | 8-Input NAND Gates | ~ | ~ | ~ | ~ | | SDLS099 | | SN74LS33 14 Quad 2-Input NOR Gates V V V V V V V V V V V V V DLS103 SN74LS37 14 Quad 2-Input NAND Gates V DLS119 SDLS113 SN74LS73A 14 Dual J-K Edge-Triggered Flip-Flops with Reset V V V V V V V SDLS119 SN74LS75 16 4-Bit Bistable Latches <t< td=""><td>SN74LS31</td><td>16</td><td>Hex Delay Elements for Generating Delay Lines</td><td>~</td><td>~</td><td>~</td><td>~</td><td></td><td>SDLS157</td></t<> | SN74LS31 | 16 | Hex Delay Elements for Generating Delay Lines | ~ | ~ | ~ | ~ | | SDLS157 | | SN74LS37 14 Quad 2-Input NAND Gates V V V V V SDLS103 SN74LS38 14 Quad 2-Input NAND Gates V DLS113 SN74LS73A 14 Dual J-K Edge-Triggered Flip-Flops with Reset V V V V V V SDLS118 SN74LS74A 14 Dual D-Type Flip-Flops with Set and Reset V V V V V V V V V V V V V V V SDLS120 SN74LS85 16 4-Bit | SN74LS32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | ~ | | SDLS100 | | SN74LS38 14 Quad 2-Input NAND Gates V DLS113 S N74LS74A 14 Dual D-Type Flip-Flops with Set and Reset V V V V V V V V V V V V V V V V V V< | SN74LS33 | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | ~ | | SDLS101 | | SN74LS42 16 4-Line BCD to 10-Line Decimal Decoders V< | SN74LS37 | 14 | Quad 2-Input NAND Gates | ~ | ~ | | ~ | | SDLS103 | | SN74LS47 16 BCD to 7-Segment Decoders/Drivers V | SN74LS38 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | ~ | | SDLS105 | | SN74LS51 14 Dual 2-Wide 2-Input, 2-Wide 3-Input AND-OR-Invert Gates V <td>SN74LS42</td> <td>16</td> <td>4-Line BCD to 10-Line Decimal Decoders</td> <td>~</td> <td>~</td> <td>~</td> <td>~</td> <td></td> <td>SDLS109</td> | SN74LS42 | 16 | 4-Line BCD to 10-Line Decimal Decoders | ~ | ~ | ~ | ~ | | SDLS109 | | SN74LS73A 14 Dual J-K Edge-Triggered Flip-Flops with Reset V V V V SDLS118 SN74LS74A 14 Dual D-Type Flip-Flops with Set and Reset V V V V V SDLS119 SN74LS75 16 4-Bit Bistable Latches V V V V V SDLS120 SN74LS85 16 4-Bit Magnitude Comparators V V V V SDLS123 | SN74LS47 | 16 | BCD to 7-Segment Decoders/Drivers | ~ | ~ | ~ | ~ | | SDLS111 | | SN74LS74A 14 Dual D-Type Flip-Flops with Set and Reset V <t< td=""><td>SN74LS51</td><td>14</td><td>Dual 2-Wide 2-Input, 2-Wide 3-Input AND-OR-Invert Gates</td><td>~</td><td>~</td><td>~</td><td>~</td><td></td><td>SDLS113</td></t<> | SN74LS51 | 14 | Dual 2-Wide 2-Input, 2-Wide 3-Input AND-OR-Invert Gates | ~ | ~ | ~ | ~ | | SDLS113 | | SN74LS75 16 4-Bit Bistable Latches V <th< td=""><td>SN74LS73A</td><td>14</td><td>Dual J-K Edge-Triggered Flip-Flops with Reset</td><td>~</td><td>~</td><td>~</td><td></td><td></td><td>SDLS118</td></th<> | SN74LS73A | 14 | Dual J-K Edge-Triggered Flip-Flops with Reset | ~ | ~ | ~ | | | SDLS118 | | SN74LS85 16 4-Bit Magnitude Comparators V V V SDLS123 | SN74LS74A | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | ~ | | SDLS119 | | | SN74LS75 | 16 | 4-Bit Bistable Latches | ~ | ~ | ~ | ~ | | SDLS120 | | SN74LS86A 14 Quad 2-Input Exclusive-OR Gates V V V SDLS124 | SN74LS85 | 16 | 4-Bit Magnitude Comparators | ~ | ~ | ~ | ~ | | SDLS123 | | | SN74LS86A | 14 | Quad 2-Input Exclusive-OR Gates | ~ | ~ | ~ | ~ | | SDLS124 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins #### LS | DEVICE | NO.
PINS | DESCRIPTION | | | AILABI | | 0000 | LITERATURE
REFERENCE | |------------------------|-------------|--|----------|----------|----------|----------|------|-------------------------| | 011711 000 | | | MIL | PDIP | SOIC | SOP | SSOP | | | SN74LS90 | 14 | Decade Counters | | | | | | SDLS940 | | SN74LS92 | 14 | Divide-by-12 Counters | | <u> </u> | <u> </u> | <u> </u> | | SDLS940 | | SN74LS93 | 14 | 4-Bit Binary Counters | | <u> </u> | <u> </u> | <i>\</i> | | SDLS940 | | SN74LS96 | 16 | 5-Bit Shift Registers | | | | | | SDLS946 | | SN74LS107A | 14 | Dual Negative-Edge-Triggered J-K Flip-Flops with Reset | | <u> </u> | | <u> </u> | | SDLS036 | | SN74LS109A | 16 | Dual Positive-Edge-Triggered J-K Flip Flops with Set and Reset | <u> </u> | | <u> </u> | <i>V</i> | | SDLS037 | | SN74LS112A | 16 | Dual Negative-Edge-Triggered J-K Flip-Flops with Set and Reset | | <u> </u> | <i>V</i> | <i>V</i> | | SDLS011 | | SN74LS122 | 14 | Retriggerable Monostable Multivibrators | | <u> </u> | | <u> </u> | | SDLS043 | | SN74LS123 | 16 | Dual Retriggerable Monostable Multivibrators with Reset | | ~ | ~ | ~ | | SDLS043 | | SN74LS125A | 14 | Quad Bus Buffers with 3-State Outputs | | ~ | ~ | ~ | | SDLS044 | | SN74LS126A | 14 | Quad Bus Buffers with 3-State Outputs | | ~ | ~ | ~ | | SDLS044 | | SN74LS132 | 14 | Quad 2-Input NAND Gates with Schmitt-Trigger Inputs | | ~ | ~ | ~ | | SDLS047 | | SN74LS136 | 14 | Quad Exclusive-OR Gates with Open-Collector Outputs | | ~ | ~ | ~ | | SDLS048 | | SN74LS138 | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | <i>'</i> | ~ | ~ | ~ | | SDLS014 | | SN74LS139A | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | ~ | ~ | ~ | ~ | | SDLS013 | | SN74LS145 | 16 | BCD-to-Decimal Decoders/Drivers | ~ | ~ | ~ | ~ | | SDLS051 | | SN74LS148 | 16 | 8-to-3 Line Priority Encoders | / | ~ | • | ~ | | SDLS053 | | SN74LS151 | 16 | 1-of-8 Data Selectors/Multiplexers | ' | ~ | ~ | ~ | | SDLS054 | | SN74LS153 | 16 | Dual 1-of-4 Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | SDLS055 | | SN74LS155A | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | ~ | ~ | ~ | ~ | | SDLS057 | | SN74LS156 | 16 | Dual 2-to-4 Line Decoders/Demultiplexers with Open-Collector Outputs | ~ | ~ | • | • | | SDLS057 | | SN74LS157 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | SDLS058 | | SN74LS158 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | ~ | ~ | ~ | ~ | | SDLS058 | | SN74LS161A | 16 |
Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | ~ | | SDLS060 | | SN74LS163A | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | ~ | ~ | | SDLS060 | | SN74LS164 | 14 | 8-Bit Serial-In, Parallel-Out Shift Registers | ~ | ~ | ~ | ~ | | SDLS061 | | SN74LS165A | 16 | 8-Bit Parallel-In, Serial-Out Shift Registers | ~ | ~ | ~ | ~ | | SDLS062 | | SN74LS166A | 16 | 8-Bit Parallel-Load Shift Registers | ~ | ~ | ~ | ~ | | SDLS063 | | SN74LS169B | 16 | Synchronous 4-Bit Up/Down Binary Counters | ~ | ~ | ~ | ~ | | SDLS134 | | SN74LS170 | 16 | 4-by-4 Register Files with Open-Collector Outputs | V | ~ | ~ | | | SDLS065 | | SN74LS173A | 16 | Quad D-Type Flip-Flops with 3-State Outputs | V | ~ | ~ | ~ | | SDLS067 | | SN74LS174 | 16 | Hex D-Type Flip-Flops with Clear | V | ~ | ~ | ~ | | SDLS068 | | SN74LS175 | 16 | Quad D-Type Flip-Flops with Clear | · | ~ | ~ | ~ | | SDLS068 | | SN74LS181 | 24 | Arithmetic Logic Units/Function Generators | | ~ | | | | SDLS136 | | SN74LS191 | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | | ~ | ~ | ~ | | SDLS072 | | SN74LS193 | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | | ~ | ~ | · / | | SDLS074 | | SN74LS194A | 16 | 4-Bit Bidirectional Universal Shift Registers | | ~ | ~ | • | | SDLS075 | | SN74LS221 | 16 | Dual Monostable Multivibrators with Schmitt-Trigger Inputs | | ~ | ~ | · | | SDLS213 | | SN74LS240 | 20 | Octal Buffers/Drivers with 3-State Outputs | | ~ | ~ | ~ | | SDLS144 | | SN74LS241 | 20 | Octal Buffers/Drivers with 3-State Outputs | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | SDLS144 | | SN74LS243 | 14 | Quad Bus Transceivers with 3-State Outputs | | <u> </u> | <u> </u> | - | ~ | SDLS144
SDLS145 | | SN74LS243 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | <u> </u> | <u> </u> | ~ | ~ | SDLS143
SDLS144 | | SN74LS244
SN74LS245 | | Octal Bus Transceivers with 3-State Outputs | | <u> </u> | | <u> </u> | · · | SDLS144
SDLS146 | | | 20 | · | • | | <u> </u> | | • | | | SN74LS247 | 16 | BCD to 7-Segment Decoders/Drivers with Open-Collector Outputs | | ~ | ~ | ~ | | SDLS083 | # LS | New York Section Free Section Sectio | DEVICE | NO. | DESCRIPTION | | AV | AILABI | LITY | | LITERATURE | |--|------------|------|--|-----|------|--------|----------|------|------------| | SN74LS253 | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | REFERENCE | | SN74LS257B | SN74LS251 | 16 | 1-of-8 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS085 | | SN74LS268 | SN74LS253 | 16 | Dual 1-of-4 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS147 | | SN74LS259B | SN74LS257B | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS148 | | SN74LS266 | SN74LS258B | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS148 | | SN74LS273 | SN74LS259B | 16 | 8-Bit Addressable Latches | ~ | ~ | ~ | ~ | | SDLS086 | | SN74LS279A | SN74LS266 | 14 | Quad 2-Input Exclusive-NOR Gates with Open-Collector Outputs | ~ | ~ | ~ | ~ | | SDLS151 | | SN74LS280 | SN74LS273 | 20 | Octal D-Type Flip-Flops with Clear | ~ | ~ | ~ | ~ | | SDLS090 | | SN74LS283 | SN74LS279A | 16 | Quad $\overline{S}-\overline{R}$ Latches | ~ | ~ | ~ | ~ | | SDLS093 | | SN74LS292 | SN74LS280 | 14 | 9-Bit Odd/Even Parity Generators/Checkers | ~ | ~ | ~ | ~ | | SDLS152 | | SN74LS293 | SN74LS283 | 16 | 9-Bit Binary Full Adders with Fast Carry | ~ | ~ | ~ | ~ | | SDLS095 | | SN74LS294 | SN74LS292 | 16 | Programmable Frequency Dividers/Digital Timers | | ~ | | | | SDLS153 | | SN74LS297 | SN74LS293 | 14 | 4-Bit Binary Counters | ~ | ~ | ~ | | | SDLS097 | | SN74LS298 16 Quad 2-Input Multiplexers with Storage ✓ ✓ ✓ SDLS98 SN74LS299 20 8-Bit Universal Shift/Storage Registers ✓ ✓ ✓ SDLS158 SN74LS321 16 Crystal-Controlled Oscillators ✓ ✓ ✓ SDLS158 SN74LS348 16 8-Line to 3-Line Priority Encoders ✓ ✓ ✓ SDLS161 SN74LS367A 16 Hex Buffers/Line Drivers with 3-State Outputs ✓ ✓ ✓ SDLS102 SN74LS367A 16 Hex Buffers/Line Drivers with 3-State Outputs ✓ ✓ ✓ SDLS102 SN74LS373 20 Octal Transparent D-Type Latches with 3-State Outputs ✓ ✓ ✓ ✓ SDLS165 SN74LS373 20 Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs ✓ ✓ ✓ ✓ SDLS166 SN74LS375 16 4-Bit Bitstable Latches ✓ ✓ ✓ ✓ SDLS167 SN74LS377 20 Octal D-Type Flip-Flops with Enable ✓ <td>SN74LS294</td> <td>16</td> <td>Programmable Frequency Dividers/Digital Timers</td> <td></td> <td>~</td> <td></td> <td></td> <td></td> <td>SDLS153</td> | SN74LS294 | 16 | Programmable Frequency Dividers/Digital Timers | | ~ | | | | SDLS153 | | SN74LS299 20 8-Bit Universal Shift/Storage Registers | SN74LS297 | 16 | Digital Phase-Locked Loops | | ~ | | | | SDLS155 | | SN74LS321 16 Crystal-Controlled Oscillators V V SDLS158 SN74LS348 16 8-Line to 3-Line Priority Encoders V SDLS162 SNT4LS366A 16 Hex Inverting Buffers/Line Drivers with 3-State Outputs V V V SDLS162 SNT4LS374 20 Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs V V V SDLS165 SNT4LS377 20 Octal D-Type Flip-Flops with Enable V V V SDLS165 SNT4LS377 20 Octal D-Type Flip-Flops with Enable V V V SDLS167 SNT4LS378 16 Hex D-Typ | SN74LS298 | 16 | Quad 2-Input Multiplexers with Storage | ~ | ~ | ~ | | | SDLS098 | | SN74LS348 16 8-Line to 3-Line Priority Encoders V DLS162 SN74LS367A 16 Hex Inverting Buffers/Line Drivers with 3-State Outputs V V V V SDLS165 SN74LS373 20 Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs V V V SDLS165 SN74LS375 16 4-Bit Bistable Latches V V V V SDLS166 SN74LS376 16 Hex D-Type Flip-Flops with Enable V V V SDLS167 SN74LS378 16 Hex D-Type Flip-Flops with Enable V V <td< td=""><td>SN74LS299</td><td>20</td><td>8-Bit Universal Shift/Storage Registers</td><td>~</td><td>~</td><td>~</td><td></td><td></td><td>SDLS156</td></td<> | SN74LS299 | 20 | 8-Bit Universal Shift/Storage Registers | ~ | ~ | ~ | | | SDLS156 | | SN74LS365A 16 Hex Buffers/Line Drivers with 3-State Outputs V DLS165 SDLS165 SDLS167 SDLS166 SDLS167 SDLS166 SDLS167 SDLS166 SDLS167 SDLS166 SDLS167 SDLS167 SDLS167 SDLS166 SDLS167 <th< td=""><td>SN74LS321</td><td>16</td><td>Crystal-Controlled Oscillators</td><td>~</td><td>~</td><td></td><td></td><td></td><td>SDLS158</td></th<> | SN74LS321 | 16 | Crystal-Controlled Oscillators | ~ | ~ | | | | SDLS158 | | SN74LS367A 16 Hex Buffers/Line Drivers with 3-State Outputs V DLS166 SN74LS373 16 4-Bit Bistable Latches V V V V SDLS167 SN74LS375 16 4-Bit Decade D-Type Flip-Flops with Enable V V V V SDLS167 SN74LS397 16 Dual 4-Bit Decade Counters V V V V SDLS167 SN74LS393 16 Dual 4-Bit Binary | SN74LS348 | 16 | 8-Line to 3-Line Priority Encoders | ~ | ~ | ~ | ~ | | SDLS161 | | SN74LS368A 16 Hex Inverting Buffers/Line Drivers with 3-State Outputs V DLS167 SDL5165 SN74LS375 16 4-Bit Bistable Latches DLS167 SDL5167 SDL5167 SN74LS378 16 Hex D-Type Flip-Flops with Enable V V V V SDL5167 SN74LS378 16 Hex D-Type Flip-Flops with Enable V V V V SDL5167 SN74LS378 16 Dual 4-Bit Dianay Counters V V V SDL5167 SN74LS339 16 | SN74LS365A | 16 | Hex Buffers/Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS102 | | SN74LS373 20 Octal Transparent D-Type Latches with 3-State Outputs | SN74LS367A | 16 | Hex Buffers/Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS102 | | SN74LS374 20 Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs V
V DSDLS167 SN74LS393 16 Dual 4-Bit Binary Counters V V V V DSDLS107 SN74LS393 16 Quad 2-Input Multiplexers with Storage V V V SDLS107 SN74LS393 16 Quad Errigirectional Bus Transceivers with Reset V V V SDLS177 SN74LS42 20 Quad Trigirectional Bus Transceivers with 3-State Outputs V | SN74LS368A | 16 | Hex Inverting Buffers/Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS102 | | SN74LS375 16 4-Bit Bistable Latches V DLS107 SN74LS399 16 Quad 2-Input Multiplexers with Storage V V V V SDLS174 SN74LS399 16 Quad Tridirectional Bus Transceivers with Reset V V V SDLS175 SN74LS422 20 Quad Tridirectional Bus Transceivers with 3-State Outputs V V V SDLS175 SN74LS465 20 Octal Buffers and Line Drivers with 3-State Outputs V V V V SDLS179 SN74LS540 20 I | SN74LS373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS165 | | SN74LS377 20 Octal D-Type Flip-Flops with Enable v DSDLS173 SN74LS399 16 Quad Tridirectional Bus Transceivers with 3-State Outputs v v v v v SDLS175 SN74LS442 20 Quad Tridirectional Bus Transceivers with 3-State Outputs v v v v v SDLS176 SN74LS440 20 <t< td=""><td>SN74LS374</td><td>20</td><td>Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs</td><td>~</td><td>~</td><td>~</td><td>~</td><td>~</td><td>SDLS165</td></t<> | SN74LS374 | 20 | Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDLS165 | | SN74LS378 16 Hex D-Type Flip-Flops with Enable V SDLS107 SN74LS393 16 Quad 2-Input Multiplexers with Storage V V V V SDLS174 SN74LS423 16 Dual Retriggerable Monostable Multivibrators with Reset V V V SDLS175 SN74LS442 20 Quad Tridirectional Bus Transceivers with 3-State Outputs V V SDLS175 SN74LS442 20 Octal Buffers and Line Drivers with 3-State Outputs V V V SDLS179 SN74LS540 20 Inverting Octal Buffers and Line Drivers with 3-State Output Registers V V | SN74LS375 | 16 | 4-Bit Bistable Latches | ~ | ~ | ~ | ~ | | SDLS166 | | SN74LS390 16 Dual 4-Bit Decade Counters V V V V V SDLS107 SN74LS393 14 Dual 4-Bit Binary Counters V SDLS176 SN74LS423 16 Dual Retriggerable Monostable Multivibrators with Reset V V V SDLS175 SN74LS442 20 Quad Tridirectional Bus Transceivers with 3-State Outputs V V SDLS176 SN74LS465 20 Octal Buffers and Line Drivers with 3-State Outputs V V SDLS179 SN74LS540 20 Inverting Octal Buffers and Line Drivers with 3-State Outputs V V V SDLS180 SN74LS541 20 Octal Buffers and Line Drivers with 3-State Outputs V V V SDLS180 SN74LS590 16 8-Bit Binary Counters with 1-State Output Registers V V V V SDLS003 </td <td>SN74LS377</td> <td>20</td> <td>Octal D-Type Flip-Flops with Enable</td> <td>~</td> <td>~</td> <td>~</td> <td>~</td> <td></td> <td>SDLS167</td> | SN74LS377 | 20 | Octal D-Type Flip-Flops with Enable | ~ | ~ | ~ | ~ | | SDLS167 | | SN74LS393 14 Dual 4-Bit Binary Counters SN74LS399 16 Quad 2-Input Multiplexers with Storage V V V V SDLS174 SN74LS423 16 Dual Retriggerable Monostable Multivibrators with Reset SN74LS442 20 Quad Tridirectional Bus Transceivers with 3-State Outputs V V SDLS175 SN74LS465 20 Octal Buffers with 3-State Outputs V V V SDLS179 SN74LS540 20 Inverting Octal Buffers and Line Drivers with 3-State Outputs V V V SDLS180 SN74LS541 20 Octal Buffers and Line Drivers with 3-State Outputs V V V V SDLS180 SN74LS590 16 8-Bit Binary Counters with 13-State Output Registers V V V V SDLS003 SN74LS592 16 8-Bit Binary Counters with Input Registers N74LS593 20 8-Bit Binary Counters with 10-tput Registers N74LS594 16 8-Bit Shift Registers with Output Registers V V V V SDLS005 SN74LS595 16 8-Bit Shift Registers with 3-State Output Registers V V V V SDLS005 SN74LS597 16 8-Bit Shift Registers with 3-State Output Registers V V V V SDLS007 SN74LS598 20 8-Bit Shift Registers with 1-State Output Registers V V V V SDLS007 SN74LS599 16 8-Bit Shift Registers with Input Latches V V V V SDLS007 SN74LS599 16 8-Bit Shift Registers with Input Latches V V V SDLS007 SN74LS599 16 8-Bit Shift Registers with Input Latches And 3-State I/O Ports V V V V SDLS007 SN74LS599 16 8-Bit Shift Registers with Input Latches And 3-State I/O Ports V V V V SDLS007 | SN74LS378 | 16 | Hex D-Type Flip-Flops with Enable | ~ | ~ | ~ | ~ | | SDLS167 | | SN74LS399 16 Quad 2-Input Multiplexers with Storage | SN74LS390 | 16 | Dual 4-Bit Decade Counters | ~ | ~ | ~ | ~ | | SDLS107 | | SN74LS423 16 Dual Retriggerable Monostable Multivibrators with Reset SN74LS442 20 Quad Tridirectional Bus Transceivers with 3-State Outputs V SDLS176 SN74LS465 20 Octal Buffers with 3-State Outputs V SDLS179 SN74LS540 20 Inverting Octal Buffers and Line Drivers with 3-State Outputs SN74LS541 20 Octal Buffers and Line Drivers with 3-State Outputs V V V V SDLS180 SN74LS591 16 8-Bit Binary Counters with 3-State Output Registers SN74LS592 16 8-Bit Binary Counters with Input Registers SN74LS593 20 8-Bit Binary Counters with Input Registers SN74LS594 16 8-Bit Shift Registers with 0-utput Registers SN74LS595 16 8-Bit Shift Registers with 3-State Output Registers SN74LS595 16 8-Bit Shift Registers with 3-State Output Registers SN74LS596 16 8-Bit Shift Registers with 3-State Output Registers SN74LS597 16 8-Bit Shift Registers with 3-State Output Latches SN74LS598 20 8-Bit Shift Registers with Input Latches SN74LS598 20 8-Bit Shift Registers with Input Latches SN74LS598 20 8-Bit Shift Registers with Input Latches SN74LS598 20 8-Bit Shift Registers with Input Latches and 3-State I/O Ports V V V SDLS007 SN74LS598 16 8-Bit Shift Registers with Input Latches and 3-State I/O Ports V V V SDLS007 SN74LS599 16 8-Bit Shift Registers with Input Latches and 3-State I/O Ports V V V SDLS007 | SN74LS393 | 14 | Dual 4-Bit Binary Counters | ~ | ~ | ~ | ~ | | SDLS107 | | SN74LS442 20 Quad Tridirectional Bus Transceivers with 3-State Outputs SN74LS465 20 Octal Buffers with 3-State Outputs V V SDLS179 SN74LS540 20 Inverting Octal Buffers and Line Drivers with 3-State Outputs V V V V SDLS180 SN74LS541 20 Octal Buffers and Line Drivers with 3-State Outputs V V V V SDLS180 SN74LS590 16 8-Bit Binary Counters with 3-State Output Registers V V V V SDLS003 SN74LS592 16 8-Bit Binary Counters with Input Registers V V V V SDLS004 SN74LS593 20 8-Bit Binary Counters with Input Registers and 3-State I/O Ports V V V V SDLS004 SN74LS594 16 8-Bit Shift Registers with Output Registers V V V V SDLS005 SN74LS595 16 8-Bit Shift Registers with 3-State Output Registers V V V V SDLS006 SN74LS596 16 8-Bit Shift Registers with 3-State Output Latches V V V V SDLS006 SN74LS597 16 8-Bit Shift Registers with Input Latches V V V V SDLS007 SN74LS598 20 8-Bit Shift Registers with Input Latches A-Bit Shift Registers with Input Latches V V V V SDLS007 SN74LS599 16 8-Bit Shift Registers with Input Latches and 3-State I/O Ports V V V V SDLS007 | SN74LS399 | 16 | Quad 2-Input Multiplexers with Storage | ~ | ~ | ~ | ~ | | SDLS174 | | SN74LS46520Octal Buffers with 3-State OutputsVVSDLS179SN74LS54020Inverting Octal Buffers and Line Drivers with 3-State OutputsVVVVVSDLS180SN74LS54120Octal Buffers and Line Drivers with 3-State OutputsVVVVVSDLS180SN74LS590168-Bit Binary Counters with 3-State Output RegistersVVVVVSDLS003SN74LS592168-Bit Binary Counters with Input RegistersVVVVSDLS004SN74LS593208-Bit Binary Counters with Output Registers and 3-State I/O PortsVVVVSDLS004SN74LS594168-Bit Shift Registers with 3-State Output RegistersVVVVSDLS005SN74LS596168-Bit Shift Registers with 3-State Output LatchesVVVVSDLS006SN74LS597168-Bit Shift Registers with Input LatchesVVVVSDLS007SN74LS598208-Bit Shift Registers with Input Latches and 3-State I/O PortsVVVSDLS007SN74LS599168-Bit Shift Registers with Output RegistersVVVSDLS007SN74LS599168-Bit Shift Registers with Output RegistersVVVSDLS005 | SN74LS423 | 16 | Dual Retriggerable Monostable Multivibrators with Reset | | ~ | ~ | ~ | | SDLS175 | | SN74LS54020Inverting Octal Buffers and Line Drivers with 3-State OutputsVVVVVSDLS180SN74LS54120Octal Buffers and Line Drivers with 3-State OutputsVVVVVSDLS180SN74LS590168-Bit Binary Counters with 3-State Output RegistersVVVVSDLS003SN74LS592168-Bit Binary Counters with Input RegistersVVVSDLS004SN74LS593208-Bit Binary Counters with Input Registers and 3-State I/O PortsVVVSDLS004SN74LS594168-Bit Shift Registers with Output RegistersVVVSDLS005SN74LS595168-Bit Shift Registers with 3-State Output RegistersVVVSDLS006SN74LS596168-Bit Shift Registers with 3-State Output LatchesVVVSDLS006SN74LS597168-Bit Shift Registers with Input LatchesVVVSDLS007SN74LS598208-Bit Shift Registers with Input Latches and 3-State I/O PortsVVVSDLS007SN74LS599168-Bit Shift Registers with Output RegistersVVVSDLS005 | SN74LS442 | 20 | Quad Tridirectional Bus Transceivers with 3-State Outputs | | ~ | | | | SDLS176 | | SN74LS54120Octal Buffers and Line Drivers with 3-State OutputsVVVVVVSN74LS590168-Bit Binary Counters with 3-State Output RegistersVVVVVSDLS003SN74LS592168-Bit Binary Counters with Input RegistersVVVVVSDLS004SN74LS593208-Bit Binary Counters with Input Registers and 3-State I/O PortsVVVVSDLS004SN74LS594168-Bit Shift Registers with 3-State Output RegistersVVVVSDLS005SN74LS595168-Bit Shift Registers with 3-State Output LatchesVVVVSDLS006SN74LS597168-Bit Shift Registers with Input LatchesVVVVSDLS007SN74LS598208-Bit Shift Registers with Input Latches and 3-State I/O PortsVVVVSDLS007SN74LS599168-Bit Shift Registers with Output RegistersVVVSDLS007 | SN74LS465 | 20 | Octal Buffers with 3-State Outputs | | ~ | ~ | | | SDLS179 | | SN74LS590168-Bit Binary Counters with 3-State Output RegistersVVVVVSDLS003SN74LS592168-Bit Binary Counters with Input
RegistersVVVVVSDLS004SN74LS593208-Bit Binary Counters with Input Registers and 3-State I/O PortsVVVVSDLS004SN74LS594168-Bit Shift Registers with Output RegistersVVVSDLS005SN74LS595168-Bit Shift Registers with 3-State Output RegistersVVVVSDLS006SN74LS596168-Bit Shift Registers with 3-State Output LatchesVVVVSDLS006SN74LS597168-Bit Shift Registers with Input LatchesVVVVSDLS007SN74LS598208-Bit Shift Registers with Input Latches and 3-State I/O PortsVVVSDLS007SN74LS599168-Bit Shift Registers with Output RegistersVVVSDLS005 | SN74LS540 | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDLS180 | | SN74LS592 16 8-Bit Binary Counters with Input Registers and 3-State I/O Ports | SN74LS541 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SDLS180 | | SN74LS593 20 8-Bit Binary Counters with Input Registers and 3-State I/O Ports | SN74LS590 | 16 | 8-Bit Binary Counters with 3-State Output Registers | ~ | ~ | ~ | ~ | | SDLS003 | | SN74LS594 16 8-Bit Shift Registers with Output Registers SN74LS595 16 8-Bit Shift Registers with 3-State Output Registers SN74LS596 16 8-Bit Shift Registers with 3-State Output Latches SN74LS597 16 8-Bit Shift Registers with Input Latches SN74LS598 20 8-Bit Shift Registers with Input Latches and 3-State I/O Ports SN74LS599 16 8-Bit Shift Registers with Output Registers SDLS007 SN74LS599 16 8-Bit Shift Registers with Output Registers SDLS005 | SN74LS592 | 16 | 8-Bit Binary Counters with Input Registers | ~ | ~ | ~ | ~ | | SDLS004 | | SN74LS595168-Bit Shift Registers with 3-State Output RegistersVVVVVSDLS006SN74LS596168-Bit Shift Registers with 3-State Output LatchesVSDLS006SN74LS597168-Bit Shift Registers with Input LatchesVVVVSN74LS598208-Bit Shift Registers with Input Latches and 3-State I/O PortsVVVSDLS007SN74LS599168-Bit Shift Registers with Output RegistersVVSDLS005 | SN74LS593 | 20 | 8-Bit Binary Counters with Input Registers and 3-State I/O Ports | ~ | ~ | ~ | ~ | | SDLS004 | | SN74LS596168-Bit Shift Registers with 3-State Output LatchesVSDLS006SN74LS597168-Bit Shift Registers with Input LatchesVVVSDLS007SN74LS598208-Bit Shift Registers with Input Latches and 3-State I/O PortsVVVSDLS007SN74LS599168-Bit Shift Registers with Output RegistersVVSDLS005 | SN74LS594 | 16 | 8-Bit Shift Registers with Output Registers | | ~ | | ' | | SDLS005 | | SN74LS597168-Bit Shift Registers with Input LatchesVVVVSDLS007SN74LS598208-Bit Shift Registers with Input Latches and 3-State I/O PortsVVVSDLS007SN74LS599168-Bit Shift Registers with Output RegistersVSDLS005 | SN74LS595 | 16 | 8-Bit Shift Registers with 3-State Output Registers | ~ | ~ | ~ | ' | | SDLS006 | | SN74LS598 20 8-Bit Shift Registers with Input Latches and 3-State I/O Ports | SN74LS596 | 16 | 8-Bit Shift Registers with 3-State Output Latches | | ~ | | | | SDLS006 | | SN74LS598 20 8-Bit Shift Registers with Input Latches and 3-State I/O Ports | SN74LS597 | 16 | 8-Bit Shift Registers with Input Latches | ~ | ~ | ~ | ' | | SDLS007 | | SN74LS599 16 8-Bit Shift Registers with Output Registers V SDLS005 | SN74LS598 | 20 | | ~ | ~ | ~ | | | | | | SN74LS599 | 16 | | | ~ | | | | SDLS005 | | SN74LS623 20 Octal Bus Transceivers with 3-State Outputs V V SDLS185 | | | | | ~ | ~ | ~ | | | #### LS | | NO. | | | AV | 'AILABI | LITY | | LITERATURE | |-------------|------|---|----------|------|---------|------|------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | REFERENCE | | SN74LS624 | 14 | Single Voltage-Controlled Oscillators | V | ~ | ~ | ~ | | SDLS186 | | SN74LS628 | 14 | Single Voltage-Controlled Oscillators | ~ | ~ | ~ | ~ | | SDLS186 | | SN74LS629 | 16 | Dual Voltage-Controlled Oscillators | ~ | ~ | ~ | ~ | | SDLS186 | | SN74LS640 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS189 | | SN74LS640-1 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | SDLS189 | | SN74LS641 | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | ~ | | SDLS189 | | SN74LS641-1 | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | | | SDLS189 | | SN74LS642 | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | ~ | | SDLS189 | | SN74LS642-1 | 20 | Octal Bus Transceivers with Open-Collector Outputs | | ~ | ~ | | | SDLS189 | | SN74LS645 | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS189 | | SN74LS645-1 | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | | SDLS189 | | SN74LS646 | 24 | Octal Registered Bus Transceivers with 3-State Outputs | | ~ | ~ | | | SDLS190 | | SN74LS648 | 24 | Octal Registered Bus Transceivers with 3-State Outputs | | ~ | ~ | | | SDLS190 | | SN74LS652 | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | ~ | ~ | | | SDLS191 | | SN74LS669 | 16 | Synchronous 4-Bit Up/Down Binary Counters | ~ | ~ | ~ | | | SDLS192 | | SN74LS670 | 16 | 4-by-4 Register Files with 3-State Outputs | ~ | ~ | ~ | ~ | | SDLS193 | | SN74LS673 | 24 | 16-Bit Serial In/Out with 16-Bit Parallel-Out Storage Registers | ~ | ~ | ~ | | | SDLS195 | | SN74LS674 | 24 | 16-Bit Serial In/Out with 16-Bit Parallel-Out Storage Registers | ~ | ~ | ~ | | | SDLS195 | | SN74LS682 | 20 | 8-Bit Magnitude Comparators | V | ~ | ~ | ~ | | SDLS008 | | SN74LS684 | 20 | 8-Bit Magnitude Comparators | V | ~ | ~ | ~ | | SDLS008 | | SN74LS688 | 20 | 8-Bit Magnitude Comparators | V | ~ | ~ | ~ | | SDLS008 | | SN74LS697 | 20 | Synchronous 4-Bit Up/Down Binary Counters with Output Registers and Multiplexed 3-State Outputs | V | ~ | ~ | ~ | | SDLS199 | # LV-A # Low-Voltage CMOS Technology Logic TI's entire LV-A family has been redesigned for better flexibility in 3.3-V or 5-V systems. LV-A devices (e.g., 'LV00A, 'LV02A) have improved operating characteristics and new features, such as 5-V tolerance, faster performance, and partial power down. The LV-A series of devices has expanded its voltage operation range (2-V to 5.5-V V_{CC}), while still having a static power consumption of only 20 μA for both bus-interface and gate functions. The LV family now has propagation delays of 5.4 ns typical at 3.3 V (SN74LV244A) and provides 8 mA of current drive. With an I_{off} specification of only 5 μA , these devices have the capability of partially powering down. In addition, the typical output V_{OH} undershoot (V_{OHV}) has been improved to >2.3 V at 3.3-V V_{CC} for quieter operation. #### New key features: - Support mixed-mode voltage operation on all ports - I_{off} for partial power down - 14 ns maximum at 3.3-V V_{CC} for buffers The LV family is offered in the octal footprints, with advanced packaging such as plastic dual-in-line package (PDIP), quad flatpack no-lead (QFN) package, small-outline integrated circuit (SOIC), small-outline package (SOP), shrink small-outline package (SSOP), thin shrink small-outline package (TSSOP), and thin very small-outline package (TVSOP). Selected LV devices are offered in the MicroStar Jr.TM (VFBGA) package. See www.ti.com/sc/logic for the most current data sheets. #### LV-A | DEVICE | NO. | DESCRIPTION | | | | | ILABILI | | | | LITERATURE | |------------|------|---|------|-----|------|-----|---------|----------|----------|-------|------------| | | PINS | | PDIP | QFN | SOIC | SOP | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | SN74LV00A | 14 | Quad 2-Input NAND Gates | | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS389 | | SN74LV02A | 14 | Quad 2-Input NOR Gates | | ~ | ~ | ~ | ~ | V | ~ | | SCLS390 | | SN74LV04A | 14 | Hex Inverters | | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS388 | | SN74LVU04A | 14 | Hex Unbuffered Inverters | | | ~ | ~ | ~ | ~ | ~ | | SCES130 | | SN74LV05A | 14 | Hex Inverters with Open-Drain Outputs | | | ~ | ~ | ~ | ~ | ~ | | SCLS391 | | SN74LV06A | 14 | Hex Inverter Buffers/Drivers with Open-Drain Outputs | | | ~ | ~ | ~ | ~ | ~ | | SCES336 | | SN74LV07A | 14 | Hex Buffers/Drivers with Open-Drain Outputs | | | ~ | ~ | ~ | ' | ~ | | SCES337 | | SN74LV08A | 14 | Quad 2-Input AND Gates | | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS387 | | SN74LV10A | 14 | Triple 3-Input NAND Gates | | | ~ | ~ | ~ | ~ | ~ | | SCES338 | | SN74LV11A | 14 | Triple 3-Input AND Gates | | | ~ | ~ | ~ | ~ | ~ | | SCES345 | | SN74LV14A | 14 | Hex Schmitt-Trigger Inverters | | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS386 | | SN74LV20A | 14 | Dual 4-Input NAND Gates | | | ~ | ~ | ~ | ~ | ~ | | SCES339 | | SN74LV21A | 14 | Dual 4-Input AND Gates | | | ~ | ~ | ~ | ~ | ~ | | SCES340 | | SN74LV27A | 14 | Triple 3-Input NOR Gates | | | ~ | ~ | ~ | V | ~ | | SCES341 | | SN74LV32A | 14 | Quad 2-Input OR Gates | | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS385 | | SN74LV74A | 14 | Dual D-Type Flip-Flops with Set and Reset | | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS381 | | SN74LV86A | 14 | Quad 2-Input Exclusive-OR Gates | | | ~ | ~ | ~ | ~ | ~ | | SCLS392 | | SN74LV123A | 16 | Dual Retriggerable Monostable Multivibrators with Reset | | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS393 | | SN74LV125A | 14 | Quad Bus Buffers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | SCES124 | | SN74LV126A | 14 | Quad Bus Buffers with 3-State Outputs | | | ~ | ~ | ~ | ~ | ~ | | SCES131 | | SN74LV132A | 14 | Quad 2-Input NAND Gates with Schmitt-Trigger Inputs | | | ~ | ~ | ~ | ~ | ~ | | SCLS394 | | SN74LV138A | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | | ~ | ~ | ~ | ~ | V | ~ | | SCLS395 | | SN74LV139A | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | | ~ | ~ | ~ | ~ | V | V | | SCLS396 | | SN74LV157A | 14 | Quad 2-to-4 Line Data Selectors/Multiplexers | | | ~ | ~ | ~ | V | V | | SCLS397 | | SN74LV161A | 16 | Synchronous 4-Bit Binary Counters | | | ~ | ~ | ~ | V | V | | SCLS404 | | SN74LV163A | 16 | Synchronous 4-Bit Binary Counters | | ~ | V | ~ | ~ | V | V | | SCLS405 | |
SN74LV164A | 14 | 8-Bit Serial-In, Parallel-Out Shift Registers | | | ~ | ~ | ~ | ~ | ~ | | SCLS403 | | SN74LV165A | 16 | 8-Bit Parallel-In, Serial-Out Shift Registers | | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS402 | | SN74LV166A | 16 | 8-Bit Parallel-Load Shift Registers | | | ~ | ~ | ~ | V | ~ | | SCLS456 | | SN74LV174A | 16 | Hex D-Type Flip-Flops with Clear | | | ~ | ~ | ~ | V | ~ | | SCLS401 | | SN74LV175A | 16 | Quad D-Type Flip-Flops with Clear | | | ~ | ~ | ~ | ~ | ~ | | SCLS400 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins # LV-A | DEVICE | NO. | DESCRIPTION | | | | | ILABILI | TY | | | LITERATURE | |---------------|------|---|------|-----|----------|-----|----------|-------|----------|----------|------------| | DEVIGE | PINS | DECOMM NOW | PDIP | QFN | SOIC | SOP | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | SN74LV221A | 16 | Dual Monostable Multivibrators with Schmitt-Trigger Inputs | | | ~ | • | ~ | • | ~ | | SCLS450 | | SN74LV240A | 20 | Octal Buffers/Drivers with 3-State Outputs | | | ~ | ~ | ~ | ~ | ~ | | SCLS384 | | SN74LV244A | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS383 | | SN74LV245A | 20 | Octal Bus Transceivers with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | ~ | ~ | SCLS382 | | SN74LV273A | 20 | Octal D-Type Flip-Flops with Clear | | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS399 | | SN74LV367A | 16 | Hex Buffers/Line Drivers with 3-State Outputs | | | V | ~ | ~ | ~ | V | | SCLS398 | | SN74LV373A | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | ~ | ~ | SCLS407 | | SN74LV374A | 20 | Octal Edge-Triggered D-Type Flip-Flops
with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | ~ | ~ | SCLS408 | | SN74LV393A | 14 | Dual 4-Bit Binary Counters | | | V | ~ | ~ | ~ | V | | SCLS457 | | SN74LV540A | 20 | Inverting Octal Buffers and Line Drivers with 3-State Outputs | | | ' | ~ | ~ | ~ | ~ | | SCLS409 | | SN74LV541A | 20 | Octal Buffers and Line Drivers with 3-State Outputs | | ~ | ~ | ~ | ~ | · | ~ | | SCLS410 | | SN74LV573A | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | ~ | V | ~ | ~ | ~ | V | V | SCLS411 | | SN74LV574A | 20 | Octal Edge-Triggered D-Type Flip-Flops
with 3-State Outputs | | ~ | ~ | ~ | ~ | ~ | ~ | ~ | SCLS412 | | SN74LV594A | 16 | 8-Bit Shift Registers with Output Registers | | | ~ | ~ | ~ | ~ | | | SCLS413 | | SN74LV595A | 16 | 8-Bit Shift Registers with 3-State Output Registers | | ~ | ~ | ~ | ~ | ~ | | | SCLS414 | | SN74LV4040A | 16 | 12-Stage Ripple-Carry Binary Counters/Dividers | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | SCES226 | | SN74LV4051A | 16 | 8-Channel Analog Multiplexers/Demultiplexers
with Logic Level Conversion | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS428 | | SN74LV4052A | 16 | Dual 4-Channel Analog Multiplexers/Demultiplexers with Logic Level Conversion | ~ | ~ | ' | ~ | ~ | ~ | ~ | | SCLS429 | | SN74LV4053A | 16 | Triple 2-Channel Analog Multiplexers/Demultiplexers with Logic Level Conversion | ~ | ~ | ~ | ~ | ' | ~ | ~ | | SCLS430 | | SN74LV4066A | 14 | Quad Bilateral Switches | ~ | ~ | ~ | ~ | ~ | ~ | ~ | | SCLS427 | | SN74LV8151 | 24 | 10-Bit Unversal Schmitt-Trigger Buffers with 3-State Outputs | ~ | | ~ | | | ~ | ~ | | SCES610 | | SN74LV8153 | 20 | Serial-to-Parallel Interfaces | ~ | | | | | ~ | | | SCLS555 | | SN74LV8154 | 20 | Dual 16-Bit Binary Counters with 3-State Output Registers | ~ | | | | | ~ | | | SCLS589 | | SN74LV161284A | 48 | 19-Bit Bus Interfaces | | | | | ~ | · | | | SCLS426 | # LV-AT ### Low-Voltage CMOS Technology Logic ### TTL Compatible The LV-AT family is the only 5-V logic family from TI that offers TTL-compatible inputs, as well as the $I_{\rm off}$ feature. LV-AT devices offer lower static power consumption compared with similar families from competitors. LV-AT devices also feature input and output over-voltage tolerance when compared with ACT, HCT, and AHCT devices. TTL-compatible inputs allow interface with older bipolar devices and with 3.3-V LVTTL devices (3.3-V to 5-V up translation). The $I_{\rm off}$ feature allows use of these devices in partial power-down applications. LV-AT devices are offered in advanced QFN packaging, which affords better electrical and thermal performance. The small footprint of QFN packages makes LV-AT devices an ideal choice in portable applications. #### Features: - TTL-compatible inputs - I_{off} supports partial power-down applications - \bullet V_{OLP} < 0.8-ground bounce and V_{OHV} > 2.3-V output V_{OH} undershoot - 1-ns maximum output skew (channel to channel) - 20-μA maximum static power consumption See www.ti.com/sc/logic for the most current data sheets. #### LV-AT | DEVICE | NO. | DESCRIPTION | | A۱ | /AILAB | ILITY | | LITERATURE | |-------------|------|---|-----|------|--------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | QFN | SOIC | SOP | TSSOP | TVSOP | REFERENCE | | SN74LV244AT | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SCES572 | | SN74LV245AT | 20 | Octal Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SCLS605 | | SN74LV541AT | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | ~ | ~ | SCES573 | | SN74LV573AT | 20 | Octal Transparent D-Type Latches with 3-State Outputs | / | ~ | ~ | ~ | ~ | SCES574 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins # LVC Low-Voltage CMOS Technology Logic TI's LVC products are specially designed for 3-V power supplies. The LVC family is a high-performance version, with $0.8-\mu$ CMOS process technology, 24-mA current drive, and 6.5-ns maximum propagation delays for driver operations. The LVC family includes both bus-interface and gate functions, with 60 different functions planned. The LVC family is offered in the octal and Widebus[™] footprints, with advanced packaging such as plastic dual-in-line package (PDIP), quad flatpack no-lead (QFN) package, small-outline transistor (SOT), small-outline integrated circuit (SOIC), small-outline package (SOP), shrink small-outline package (SSOP), thin shrink small-outline package (TSSOP), very small-outline package (TVSOP), and very thin shrink small-outline package (VSSOP). Selected devices are offered in NanoStar[™]/NanoFree[™] (DSBGA) packages and the MicroStar BGA[™] (LFBGA) and MicroStar Jr.[™] (VFBGA) packages. All LVC devices are available with 5-V-tolerant inputs and outputs. An extensive line of single gates is planned in the LVC family. See www.ti.com/sc/logic for the most current data sheets. #### LVC | | NO. | | | | | | | AVAI | LABIL | ITY | | | | | LITERATURE | |---------------|------|--|----------|-------|------|-----|------|------
-------|------|-------|-------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | DSBGA | LFBGA | PDIP | QFN | SOIC | SOP | SOT | SSOP | TSSOP | TVSOP | VFBGA | VSSOP | REFERENCE | | SN74LVC1G00 | 5 | Single 2-Input
NAND Gates | ~ | | | | | | ~ | | | | | | SCES212 | | SN74LVC1G02 | 5 | Single 2-Input
NOR Gates | ~ | | | | | | ~ | | | | | | SCES213 | | SN74LVC1G04 | 5 | Single Inverters | ~ | | | | | | ~ | | | | | | SCES214 | | SN74LVC1GU04 | 5 | Single Inverters | ~ | | | | | | ~ | | | | | | SCES215 | | SN74LVC1GX04 | 5 | Crystal Oscillator Drivers | + | | | | | | ~ | | | | | | SCES581 | | SN74LVC1G06 | 5 | Single Inverting
Buffers/Drivers
with Open-Drain Outputs | ~ | | | | | | ~ | | | | | | SCES295 | | SN74LVC1G07 | 5 | Single Buffers/Drivers
with Open-Drain Outputs | ~ | | | | | | ~ | | | | | | SCES296 | | SN74LVC1G08 | 5 | Single 2-Input
AND Gates | ~ | | | | | | ~ | | | | | | SCES217 | | SN74LVC1G0832 | 6 | Single 3-Input
AND-OR Gates | + | | | | | | ~ | | | | | | SCES606 | | SN74LVC1G10 | 6 | Single 3-Input
Positive-NAND Gates | ~ | | | | | | ~ | | | | | | SCES486 | | SN74LVC1G11 | 6 | Single 3-Input
Positive-AND Gates | ~ | | | | | | ~ | | | | | | SCES487 | | SN74LVC1G14 | 5 | Single
Schmitt-Trigger Inverters | ~ | | | | | | ~ | | | | | | SCES218 | | SN74LVC1G17 | 5 | Single
Schmitt-Trigger Buffers | ~ | | | | | | ~ | | | | | | SCES351 | | SN74LVC1G18 | 6 | 1-of-2 Noninverting
Demultiplexers
with 3-State
Deselected Output | V | | | | | | V | | | | | | SCES406 | | SN74LVC1G19 | 6 | 1-of-2
Decoders/Demultiplexers | ~ | | | | | | ~ | | | | | | SCES464 | | SN74LVC1G27 | 6 | Single 3-Input
Positive-NOR Gates | ~ | | | | | | ~ | | | | | | SCES488 | | SN74LVC1G29 | 8 | 2-of-3
Decoders/Demultiplexers | ~ | | | | | | | ~ | | | | ~ | SCES569 | | SN74LVC1G32 | 5 | Single 2-Input OR Gates | ~ | | | | | | ~ | | | | | | SCES219 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned [†] JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins | DEVICE | NO.
PINS | DESCRIPTION | DSBGA | LFBGA | PDIP | QFN | SOIC | AVAIL
SOP | ABILI
SOT | SSOP | TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |---------------|-------------|---|-------|-------|------|-----|------|--------------|--------------|------|-------|-------|-------|-------|-------------------------| | SN74LVC1G3208 | 6 | Single 3-Input
Positive OR-AND Gates | + | | | | | | ~ | | | | | | SCES605 | | SN74LVC1G34 | 5 | Single Buffer Gates | ~ | | | | | | ~ | | | | | | SCES519 | | SN74LVC1G38 | 5 | Single 2-Input
NAND Gates with
Open-Drain Outputs | ~ | | | | | | ~ | | | | | | SCES538 | | SN74LVC1G57 | 6 | Configurable
Multiple-Function Gates | ~ | | | | | | • | | | | | | SCES414 | | SN74LVC1G58 | 6 | Configurable
Multiple-Function Gates | ~ | | | | | | ~ | | | | | | SCES415 | | SN74LVC1G66 | 5 | Single Bilateral Switches | ~ | | | | | | ~ | | | | | | SCES323 | | SN74LVC1G79 | 5 | Single Edge-Triggered
D-Type Flip-Flops | ~ | | | | | | ~ | | | | | | SCES220 | | SN74LVC1G80 | 5 | Single Edge-Triggered
D-Type Flip-Flops | ~ | | | | | | ~ | | | | | | SCES221 | | SN74LVC1G86 | 5 | Single 2-Input
Exclusive-OR Gates | ~ | | | | | | ~ | | | | | | SCES222 | | SN74LVC1G97 | 6 | Configurable
Multiple-Function Gates | ~ | | | | | | ~ | | | | | | SCES416 | | SN74LVC1G98 | 6 | Configurable
Multiple-Function Gates | ~ | | | | | | ~ | | | | | | SCES417 | | SN74LVC1G99 | 8 | Ultra-Configurable
Multi-Function Gates with
3-State Outputs | ~ | | | | | | | V | | | | ~ | SCES609 | | SN74LVC1G123 | 8 | Single Retriggerable
Monostable Multivibrators
with Schmitt-Trigger
Inputs | | | | | | | | V | | | | V | SCES586 | | SN74LVC1G125 | 5 | Single Bus Buffers
with 3-State Outputs | ~ | | | | | | ~ | | | | | | SCES223 | | SN74LVC1G126 | 5 | Single Bus Buffers with 3-State Outputs | ~ | | | | | | ~ | | | | | | SCES224 | | SN74LVC1G132 | 5 | Single 2-Input NAND
Gates with
Schmitt-Trigger Inputs | V | | | | | | ~ | | | | | | SCES546 | | SN74LVC1G139 | 8 | 2-Line to 4-Line
Decoders | | | | | | | | ~ | | | | ~ | SCES602 | | SN74LVC1G175 | 6 | Single D-Type Flip-Flops with Asynchronous Clear | ~ | | | | | | ~ | | | | | | SCES560 | | SN74LVC1G240 | 5 | Single Buffers/Drivers with 3-State Outputs | ~ | | | | | | ~ | | | | | | SCES305 | | SN74LVC1G332 | 6 | Single 3-Input
Positive-OR Gates | ~ | | | | | | ~ | | | | | | SCES489 | | SN74LVC1G373 | 6 | Single D-Type Latches with 3-State Outputs | ~ | | | | | | ~ | | | | | | SCES528 | | SN74LVC1G374 | 6 | Single D-Type Flip-Flops with 3-State Outputs | ~ | | | | | | ~ | | | | | | SCES520 | | SN74LVC1G386 | 6 | Single 3-Input
Positive-XOR Gates | ~ | | | | | | ~ | | | | | | SCES349 | | DEVICE | NO.
PINS | DESCRIPTION | DSBGA | LFBGA | PDIP | QFN | SOIC | AVAI
SOP | LABIL
SOT | ITY
SSOP | TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |---------------|-------------|--|----------|-------|------|-----|------|-------------|--------------|-------------|-------|-------|-------|----------|-------------------------| | SN74LVC1G3157 | 6 | Single-Pole
Double-Throw
Analog Switches | ~ | | | | | | ~ | | | | | | SCES424 | | SN74LVC1T45 | 6 | Single-Bit Dual-Support
Bus Transceivers
with Configurable Voltage
Translation and 3-State
Outputs | V | | | | | | ~ | | | | | | SCES515 | | SN74LVC2G00 | 8 | Dual 2-Input
NAND Gates | • | | | | | | | ~ | | | | • | SCES193 | | SN74LVC2G02 | 8 | Dual 2-Input NOR Gates | V | | | | | | | ~ | | | | V | SCES194 | | SN74LVC2G04 | 5 | Dual Inverters | ~ | | | | | | ~ | | | | | | SCES195 | | SN74LVC2GU04 | 5 | Dual Inverters | ~ | | | | | | ~ | | | | | | SCES197 | | SN74LVC2G06 | 5 | Dual Inverter
Buffers/Drivers
with Open-Drain Outputs | ~ | | | | | | ~ | | | | | | SCES307 | | SN74LVC2G07 | 5 | Dual Buffers/Drivers
with Open-Drain Outputs | ~ | | | | | | ~ | | | | | | SCES308 | | SN74LVC2G08 | 8 | Dual 2-Input AND Gates | ~ | | | | | | | ~ | | | | ~ | SCES198 | | SN74LVC2G14 | 6 | Dual
Schmitt-Trigger Inverters | ~ | | | | | | ~ | | | | | | SCES200 | | SN74LVC2G17 | 6 | Dual
Schmitt-Trigger Buffers | ~ | | | | | | ~ | | | | | | SCES381 | | SN74LVC2G32 | 8 | Dual 2-Input OR Gates | ~ | | | | | | | ~ | | | | ~ | SCES201 | | SN74LVC2G34 | 5 | Dual Buffer Gates | ~ | | | | | | ~ | | | | | | SCES359 | | SN74LVC2G38 | 8 | Dual 2-Input
NAND Gates
with Open-Drain Outputs | V | | | | | | | V | | | | V | SCES554 | | SN74LVC2G53 | 8 | Analog Multiplexers/
Demultiplexers | ~ | | | | | | | ~ | | | | ~ | SCES324 | | SN74LVC2G66 | 8 | Dual Bilateral
Analog Switches | ~ | | | | | | | ~ | | | | ~ | SCES325 | | SN74LVC2G74 | 8 | Dual Edge-Triggered
D-Type Flip-Flops
with Preset and Clear | ~ | | | | | | | ~ | | | | ~ | SCES203 | | SN74LVC2G79 | 8 | Dual
Positive-Edge-Triggered
D-Type Flip-Flops | ~ | | | | | | | • | | | | ~ | SCES498 | | SN74LVC2G80 | 8 | Dual
Positive-Edge-Triggered
D-Type Flip-Flops | ~ | | | | | | | • | | | | ~ | SCES309 | | SN74LVC2G86 | 8 | Dual 2-Input
Exclusive-OR Gates | ~ | | | | | | | ~ | | | | ~ | SCES360 | | SN74LVC2G125 | 8 | Dual Bus Buffers
with 3-State Outputs | ~ | | | | | | | ~ | | | | ~ | SCES204 | | SN74LVC2G126 | 8 | Dual Bus Buffer Gates
with 3-State Outputs | ~ | | | | | | | ~ | | | | ~ | SCES205 | | SN74LVC2G132 | 8 | Dual 2-Input NAND Gates with Schmitt-Trigger Inputs | ~ | | | | | | | ~ | | | | ~ | SCES547 | | DEVICE | NO.
Pins | DESCRIPTION | DSBGA | LFBGA | PDIP | QFN | SOIC | AVAI
SOP | ILABIL
SOT | ITY
SSOP | TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |--------------|-------------|---|-------|-------|------|----------|------|-------------|---------------|-------------|-------|-------|-------|----------|-------------------------| | SN74LVC2G157 | 8 | Dual 2-to-1 Line Data
Selectors/Multiplexers | ~ | | | | | | | ~ | | | | ~ | SCES207 | | SN74LVC2G240 | 8 | Dual Buffers/Drivers
with 3-State Outputs | ~ | | | | | | | ~ | | | | ~ | SCES208 | | SN74LVC2G241 | 8 | Dual Buffers/Drivers
with 3-State Outputs | ~ | | | | | | | ~ | | | | ~ | SCES210 | | SN74LVC2T45
 8 | Dual-Bit Dual-Supply
Transceivers
with Configurable Voltage
Translation
and 3-State Outputs | V | | | | | | | V | | | | V | SCES516 | | SN74LVC3G04 | 8 | Triple Inverters | ~ | | | | | | | ~ | | | | ~ | SCES363 | | SN74LVC3GU04 | 8 | Triple Inverters | ~ | | | | | | | ~ | | | | V | SCES539 | | SN74LVC3G06 | 8 | Triple Inverting
Buffers/Drivers
with Open-Drain Outputs | V | | | | | | | V | | | | ~ | SCES364 | | SN74LVC3G07 | 8 | Triple Buffers/Drivers with Open-Drain Outputs | ~ | | | | | | | ~ | | | | ~ | SCES365 | | SN74LVC3G14 | 8 | Triple
Schmitt-Trigger Inverters | ~ | | | | | | | ~ | | | | ~ | SCES367 | | SN74LVC3G17 | 8 | Triple
Schmitt-Trigger Buffers | ~ | | | | | | | ~ | | | | ~ | SCES470 | | SN74LVC3G34 | 8 | Triple Buffer Gates | ~ | | | | | | | ~ | | | | ~ | SCES366 | | SN74LVC00A | 14 | Quad 2-Input
NAND Gates | | | | ~ | ~ | ~ | | ~ | ~ | | | | SCAS279 | | SN74LVC02A | 14 | Quad 2-Input NOR Gates | | | | V | ~ | ~ | | ~ | ~ | | | | SCAS280 | | SN74LVC04A | 14 | Hex Inverters | | | | v | ~ | ~ | | ~ | ~ | ~ | | | SCAS281 | | SN74LVCU04A | 14 | Hex Unbuffered Inverters | | | | | ~ | ~ | | ~ | ~ | ~ | | | SCAS282 | | SN74LVC06A | 14 | Hex Inverter
Buffers/Drivers
with Open-Drain Outputs | | | | ~ | V | V | | V | ~ | V | | | SCAS596 | | SN74LVC07A | 14 | Hex Buffers/Drivers
with Open-Drain Outputs | | | | ~ | ~ | ~ | | ~ | ~ | V | | | SCAS595 | | SN74LVC08A | 14 | Quad 2-Input AND Gates | | | | ~ | ~ | ~ | | ~ | ~ | | | | SCAS283 | | SN74LVC10A | 14 | Triple 3-Input
NAND Gates | | | | ~ | ~ | ~ | | ~ | ~ | | | | SCAS284 | | SN74LVC14A | 14 | Hex
Schmitt-Trigger Inverters | | | | ~ | ~ | ~ | | ~ | ~ | ~ | | | SCAS285 | | SN74LVC32A | 14 | Quad 2-Input OR Gates | | | | V | ~ | ~ | | ~ | ~ | | | | SCAS286 | | SN74LVC74A | 14 | Dual D-Type Flip-Flops
with Set and Reset | | | | | ~ | ~ | | ~ | ~ | | | | SCAS287 | | SN74LVC86A | 14 | Quad 2-Input
Exclusive-OR Gates | | | | | ~ | ~ | | ~ | ~ | | | | SCAS288 | | SN74LVC112A | 16 | Dual Negative-Edge
Triggered J-K Flip-Flops
with Set and Reset | | | | | ~ | ~ | | ~ | ~ | V | | | SCAS289 | | SN74LVC125A | 14 | Quad Bus Buffers
with 3-State Outputs | | | | ~ | ~ | ~ | | ~ | ~ | | | | SCAS290 | | SN74LVC126A | 14 | Quad Bus Buffers
with 3-State Outputs | | | | ~ | ~ | ~ | | ~ | ~ | ~ | | | SCAS339 | | DEVICE | NO.
PINS | DESCRIPTION | DSBGA | LFBGA | PDIP | QFN | SOIC | AVAI | ILABIL
SOT | ITY
SSOP | TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |--------------|-------------|---|-------|-------|------|-----|------|------|---------------|-------------|----------|-------|-------|-------|-------------------------| | SN74LVC138A | 16 | 3-to-8 Line Inverting
Decoders/Demultiplexers | | | | ~ | ~ | ~ | | ~ | v | ~ | ~ | | SCAS291 | | SN74LVC139A | 16 | Dual 2-to-4 Line
Decoders/Demultiplexers | | | | ~ | ~ | ~ | | ~ | ~ | | | | SCAS341 | | SN74LVC157A | 16 | Quad 2-to-4 Line Data
Selectors/Multiplexers | | | | ~ | ~ | ~ | | ~ | ~ | | | | SCAS292 | | SN74LVC240A | 20 | Octal Buffers/Drivers
with 3-State Outputs | | | | | • | ~ | | • | ~ | • | | | SCAS293 | | SN74LVCZ240A | 20 | Octal Buffers/Drivers with 3-State Outputs | | | • | | • | ~ | | • | ~ | • | | | SCES273 | | SN74LVC244A | 20 | Octal Buffers
and Line Drivers
with 3-State Outputs | | | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | ~ | | SCAS414 | | SN74LVCH244A | 20 | Octal Buffers
and Line Drivers
with 3-State Outputs | | | | | ~ | ~ | | ~ | ~ | ~ | | | SCES009 | | SN74LVCZ244A | 20 | Octal Buffers
and Line Drivers
with 3-State Outputs | | | ~ | | ~ | ~ | | ~ | ~ | | | | SCES274 | | SN74LVC245A | 20 | Octal Bus Transceivers with 3-State Outputs | | | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | ~ | | SCAS218 | | SN74LVCH245A | 20 | Octal Bus Transceivers with 3-State Outputs | | | | | ~ | ~ | | ~ | ~ | ~ | ~ | | SCES008 | | SN74LVCZ245A | 20 | Octal Bus Transceivers with 3-State Outputs | | | ~ | | ~ | ~ | | ~ | ~ | | | | SCES275 | | SN74LVC257A | 16 | Quad 1-of-2 Data
Selectors/Multiplexers
with 3-State Outputs | | | | ~ | ~ | , | | • | ~ | | | | SCAS294 | | SN74LVC373A | 20 | Octal Transparent
D-Type Latches
with 3-State Outputs | | | ~ | ~ | ~ | ~ | | ~ | ~ | ~ | ~ | | SCAS295 | | SN74LVC374A | 20 | Octal Edge-Triggered
D-Type Flip-Flops
with 3-State Outputs | | | ~ | | ~ | ~ | | ~ | ~ | ~ | | | SCAS296 | | SN74LVC540A | 20 | Inverting Octal Buffers
and Line Drivers
with 3-State Outputs | | | | | ~ | ~ | | ~ | ~ | ~ | | | SCAS297 | | SN74LVC541A | 20 | Octal Buffers
and Line Drivers
with 3-State Outputs | | | | | ~ | ~ | | ~ | ~ | ~ | | | SCAS298 | | SN74LVC543A | 24 | Octal
Registered Transceivers
with 3-State Outputs | | | | | ~ | | | ~ | ~ | | | | SCAS299 | | SN74LVC573A | 20 | Octal Transparent D-Type Latches with 3-State Outputs | | | ~ | | ~ | ~ | | ~ | ~ | ~ | ~ | | SCAS300 | | SN74LVC574A | 20 | Octal Edge-Triggered
D-Type Flip-Flops
with 3-State Outputs | | | ~ | | ~ | ~ | | ~ | ~ | ~ | ~ | | SCAS301 | | SN74LVC646A | 24 | Octal Registered
Bus Transceivers
with 3-State Outputs | | | | | V | ~ | | ~ | | | | | SCAS302 | | DEVICE | NO.
PINS | DESCRIPTION | DSBGA | LFBGA | PDIP | QFN | SOIC | AVAI
SOP | LABIL
SOT | ITY
SSOP | TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |----------------|-------------|---|-------|-------|------|-----|------|-------------|--------------|-------------|-------|-------|-------|-------|-------------------------| | SN74LVC652A | 24 | Octal Bus Transceivers
and Registers
with 3-State Outputs | | | | | ~ | ~ | | ~ | ~ | | | | SCAS303 | | SN74LVC821A | 24 | 10-Bit
Bus-Interface Flip-Flops
with 3-State Outputs | | | | | ~ | V | | V | ~ | ~ | | | SCAS304 | | SN74LVC823A | 24 | 9-Bit
Bus-Interface Flip-Flops
with 3-State Outputs | | | | | ~ | V | | ~ | ~ | V | | | SCAS305 | | SN74LVC827A | 24 | 10-Bit Buffers/Drivers
with 3-State Outputs | | | | | ~ | ~ | | ~ | ~ | ~ | | | SCAS306 | | SN74LVC828A | 24 | 10-Bit Buffers/Drivers
with 3-State Outputs | | | | | ~ | ~ | | ~ | ~ | ~ | | | SCAS347 | | SN74LVC841A | 24 | 10-Bit Bus-Interface
D-Type Latches
with 3-State Outputs | | | | | ~ | | | ~ | ~ | ~ | | | SCAS307 | | SN74LVC861A | 24 | 10-Bit Transceivers
with 3-State Outputs | | | | | ~ | ~ | | ~ | V | ~ | | | SCAS309 | | SN74LVC863A | 24 | 9-Bit Bus Transceivers with 3-State Outputs | | | | | ~ | ~ | | ~ | ~ | ~ | | | SCAS310 | | SN74LVC1404 | 8 | Oscillator Drivers for
Crystal Oscillator or
Ceramic Resonator | ~ | | | | | | | ~ | | | | ~ | SCES469 | | SN74LVC2244A | 20 | Octal Buffers/Line Drivers
with Series Damping
Resistors
and 3-State Outputs | | | | | ~ | V | | ~ | ~ | V | | | SCAS572 | | SN74LVCR2245A | 20 | Octal Bus Transceivers
with Series Damping
Resistors
and 3-State Outputs | | | | | ~ | V | | ~ | ~ | V | V | | SCAS581 | | SN74LVC2952A | 24 | Octal Bus Transceivers
and Registers
with 3-State Outputs | | | | | ~ | V | | ~ | ~ | | | | SCAS311 | | SN74LVCC3245A | 24 | Octal Bus Transceivers
with Adjustable
Output Voltage
and 3-State Outputs | | | | | ~ | ~ | | ~ | V | | | | SCAS585 | | SN74LVC4245A | 24 | Octal Bus Transceivers
and 3.3-V to 5-V Shifters
with 3-State Outputs | | | | | ~ | | | ~ | ~ | | | | SCAS375 | | SN74LVCC4245A | 24 | Octal Dual-Supply Bus Transceivers with Configurable Output Voltage and 3-State Outputs | | | | | V | V | | V | ~ | | | | SCAS584 | | SN74LVCH16240A | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | | ~ | ~ | | | | SCAS566 | | SN74LVCZ16240A | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | | ~ | ~ | ~ | | | SCES276 | | SN74LVC16244A | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | | ~ | ~ | ~ | ~ | | SCES061 | | DEVICE | NO.
Pins | DESCRIPTION | DSBGA | LFBGA | PDIP | QFN | SOIC | AVAI
SOP | LABIL
SOT | ITY
SSOP | TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |-----------------|-------------|--|-------|-------|------|-----|------|-------------|--------------|-------------|-------|-------|-------|-------|-------------------------| | SN74LVCH16244A | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | | ~ | ~ | ~ | ~ | | SCAS313 | | SN74LVCZ16244A | 48 | 16-Bit Buffers/Drivers
with 3-State Outputs | | | | | | | | ~ | ~ | ~ | | | SCES277 | | SN74LVC16245A | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | | | ~ | ~ | V | ~ | | SCES062 | | SN74LVCH16245A | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | | | ~ | ~ | ~ | ~ | | SCES063 | | SN74LVCHR16245A | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | | | ~ | ~ | ~ | ~ | | SCAS582 | | SN74LVCR16245A | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | | | ~ | ~ | ~ | V | | SCES427 | | SN74LVCZ16245A | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | | | ~ | ~ | ~ | | | SCES278 | | SN74LVC16373A | 48 | 16-Bit Transparent
D-Type Latches
with 3-State Outputs | | | | | | | | ~ | ~ | ~ | ~ | | SCAS662 | | SN74LVCH16373A | 48 | 16-Bit Transparent
D-Type Latches
with 3-State Outputs | | | | | | | | ~ | ~ | ~ | ~ | | SCAS568 | | SN74LVC16374A | 48 | 16-Bit Edge-Triggered
D-Type Flip-Flops
with 3-State Outputs | | | | | | | | ~ | ~ | ~ | ~ | | SCAS663 | | SN74LVCH16374A | 48 | 16-Bit Edge-Triggered
D-Type Flip-Flops
with 3-State Outputs | | | | | | | | V | V | V | ~ | | SCAS565 | | SN74LVCH16540A | 48 | 16-Bit Buffers/Drivers
with 3-State Outputs | | | | | | | | ~ | V | ~ | | | SCAS569 | | SN74LVCH16541A | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | | | ~ | ~ | ~ | | | SCAS567 | | SN74LVC16543 | 56 | 16-Bit
Registered
Transceivers
with 3-State Outputs | | | | | | | | V | ~ | | | | Call | | SN74LVCH16543A | 56 | 16-Bit
Registered Transceivers
with 3-State Outputs | | | | | | | | ~ | ~ | ~ | | | SCAS317 | | SN74LVC16646A | 56 | 16-Bit Bus Transceivers
and Registers
with 3-State Outputs | | | | | | | | ~ | ~ | ~ | | | SCES408 | | SN74LVCH16646A | 56 | 16-Bit Bus Transceivers
and Registers
with 3-State Outputs | | | | | | | | ~ | ~ | ~ | | | SCAS318 | | SN74LVC16652 | 56 | 16-Bit Bus Transceivers
and Registers
with 3-State Outputs | | | | | | | | ~ | | | | | Call | | SN74LVCH16652A | 56 | 16-Bit Bus Transceivers
and Registers
with 3-State Outputs | | | | | | | | ~ | ~ | V | | | SCAS319 | | SN74LVCH16901 | 64 | 18-Bit Universal
Bus Transceivers
with Parity
Generators/Checkers | | | | | | | | | V | | | | SCES145 | | DEVICE | NO.
PINS | DESCRIPTION | DSBGA | LFBGA | PDIP | QFN | SOIC | AVAI
SOP | LABIL
SOT | ITY
SSOP | TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |-----------------|-------------|---|-------|-------|------|-----|------|-------------|--------------|-------------|----------|-------|-------|-------|-------------------------| | SN74LVCH16952A | 56 | 16-Bit
Registered Transceivers
with 3-State Outputs | | | | | | | | ~ | ~ | ~ | | | SCAS320 | | SN74LVCZ32240A | 96 | 32-Bit Buffers/Drivers with 3-State Outputs | | ~ | | | | | | | | | | | SCES421 | | SN74LVC32244 | 96 | 32-Bit Buffers/Drivers
with 3-State Outputs | | ~ | | | | | | | | | | | SCES342 | | SN74LVCH32244A | 96 | 32-Bit Buffers/Drivers
with 3-State Outputs | | ~ | | | | | | | | | | | SCAS617 | | SN74LVCZ32244A | 96 | 32-Bit Buffers/Drivers
with 3-State Outputs | | ~ | | | | | | | | | | | SCES422 | | SN74LVC32245 | 96 | 32-Bit Bus Transceivers with 3-State Outputs | | ~ | | | | | | | | | | | SCES343 | | SN74LVCH32245A | 96 | 32-Bit Bus Transceivers with 3-State Outputs | | ~ | | | | | | | | | | | SCAS616 | | SN74LVCHR32245A | 96 | 32-Bit Bus Transceivers with 3-State Outputs | | ~ | | | | | | | | | | | SCES601 | | SN74LVCR32245A | 96 | 32-Bit Bus Transceivers with 3-State Outputs | | ~ | | | | | | | | | | | SCES428 | | SN74LVCZ32245A | 96 | 32-Bit Bus Transceivers with 3-State Outputs | | ~ | | | | | | | | | | | SCES423 | | SN74LVC32373A | 96 | 32-Bit Transparent
D-Type Latches
with 3-State Outputs | | ~ | | | | | | | | | | | SCES575 | | SN74LVCH32373A | 96 | 32-Bit Transparent
D-Type Latches
with 3-State Outputs | | V | | | | | | | | | | | SCAS618 | | SN74LVC32374A | 96 | 32-Bit Edge-Triggered
D-Type Flip-Flops
with 3-State Outputs | | V | | | | | | | | | | | SCES407 | | SN74LVCH32374A | 96 | 32-Bit Edge-Triggered
D-Type Flip-Flops
with 3-State Outputs | | V | | | | | | | | | | | SCAS619 | | SN74LVC161284 | 48 | 19-Bit Bus Interfaces | | | | | | | | ~ | ' | | | | SCAS583 | | SN74LVCE161284 | 48 | 19-Bit IEEE Std 1284
Translation Tranceivers
with Error-Free Power Up | | | | | | | | • | • | • | | | SCES541 | | SN74LVCZ161284A | 48 | 19-Bit IEEE Std 1284
Bus Interfaces | | | | | | | | | ~ | | | | SCES358 | | SN74LVC162244A | 48 | 16-Bit Buffers/Drivers
with Series Damping
Resistors
and 3-State Outputs | | | | | | | | ~ | V | V | V | | SCAS664 | | SN74LVCH162244A | 48 | 16-Bit Buffers/Drivers
with Series Damping
Resistors
and 3-State Outputs | | | | | | | | ~ | ~ | ~ | | | SCAS545 | | DEVICE | NO.
PINS | DESCRIPTION | DSBGA | LFBGA | PDIP | QFN | SOIC | AVAI
SOP | LABIL
SOT | ITY
SSOP | TSSOP | TVSOP | VFBGA | VSSOP | LITERATURE
REFERENCE | |-----------------|-------------|--|-------|-------|------|-----|------|-------------|--------------|-------------|-------|-------|-------|-------|-------------------------| | SN74LVCR162245 | 48 | 16-Bit Bus Transceivers
with Series Damping
Resistors
and 3-State Outputs | | | | | | | | ~ | V | ~ | V | | SCES047 | | SN74LVCH322244A | 96 | 32-Bit Buffers/Drivers
with 3-State Outputs | | ~ | | | | | | | | | | | SCES405 | # LVT # Low-Voltage BiCMOS Technology Logic LVT is a 5-V-tolerant, 3.3-V product using 0.72- μ BiCMOS technology, with performance specifications ideal for workstation, networking, and telecommunications applications. LVT delivers 3.5-ns propagation delays at 3.3 V (28% faster than ABT at 5 V), current drive of 64 mA, and pin-for-pin compatibility with existing ABT families. LVT operates at LVTTL signal levels in telecom and networking high-performance system point-to-point or distributed backplane applications. LVT is an excellent migration path from ABT. In addition to popular octal and Widebus™ bus-interface devices, TI also offers UBT™ transceivers and selected functions in Widebus+™ in this low-voltage family. Performance characteristics of the LVT family are: - 3.3-V operation with 5-V-tolerant I/Os Permits use in a mixed-voltage environment - Speed Provides high-performance with maximum propagation delays of 3.5 ns at 3.3 V for buffers - Drive Provides up to 64 mA of drive at 3.3-V V_{CC} , yet consumes less than 330 μW of standby power #### Additional features include: - Hot insertion LVT devices incorporate I_{off} and power-up 3-state (PU3S) circuitry to protect the devices in live-insertion applications and make them ideally suited for hot-insertion applications. I_{off} prevents the devices from being damaged during partial power down, and PU3S forces the outputs to the high-impedance state during power up and power down. - Bus-hold option Eliminates floating inputs by holding them at the last valid logic state. This eliminates the need for external pullup and pulldown resistors. Additional features (continued): - Damping-resistor option TI implements series damping resistors on selected devices, which not only reduces overshoot and undershoot, but also matches the line impedance, minimizing ringing. - Packaging LVT devices are available in the quad flatpack no-lead (QFN) package, small-outline integrated circuit (SOIC), small-outline package (SOP), shrink small-outline package (SSOP), thin shrink small-outline package (TSSOP), and thin very small-outline package (TVSOP). Select devices are offered in the MicroStar BGA™ (LFBGA) and MicroStar Jr.™ (VFBGA) packages. See www.ti.com/sc/logic for the most current data sheets. # LVT | DEVICE | NO. | | ESCRIPTION | | | | Δ | VAILA | BILITY | | | | LITERATURE | |---|-------------|--|--|-----|------------------------|------------------------------|---|-----------|----------|-----------------------------|--|----------------------------------|----------------------------| | - | PINS | | ESCRIPTION | MIL | LFBGA | QFN | SOIC | SOP | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | LVT Octals (SN74LVT) | xxx, SN7 | 4LVTHxxx) | | | | | | | | | | | | | SN74LVT125 | 14 | Quad Bus Buffer | s with 3-State Outputs | ~ | | | ~ | ~ | ~ | ~ | | | SCBS133 | | SN74LVTH125 | 14 | Quad Bus Buffer | s with 3-State Outputs | | | | ~ | ~ | ~ | ~ | ~ | | SCBS703 | | SN74LVTH126 | 14 | Quad Bus Buffer | s with 3-State Outputs | | | | ~ | ~ | ~ | ~ | ~ | | SCBS746 | | SN74LVT240 | 20 | Octal Buffers/Driv | vers with 3-State Outputs | | | | | | | ' | | | Call | | SN74LVT240A | 20 | Octal Buffers/Driv | vers with 3-State Outputs | | | | ~ | ~ | ' | ' | | | SCBS134 | | SN74LVTH240 | 20 | Octal Buffers/Driv | vers with 3-State Outputs | | | ~ | ~ | ~ | ' | ~ | | ' | SCBS679 | | SN74LVTH241 | 20 | Octal Buffers/Driv | vers with 3-State Outputs | | | | ~ | ~ | • | ~ | | | SCAS352 | | SN74LVT244B | 20 | Octal Buffers and with 3-State Outp | | | | • | • | • | ~ | ~ | | ~ | SCAS354 | | SN74LVTH244A | 20 | Octal Buffers and with 3-State Outp | | • | | • | • | ~ | ~ | • | | • | SCAS586 | | SN74LVT245B | 20 | Octal Bus Transo | eivers with 3-State Outputs | | | V | ~ | ~ | ~ | ~ | | ~ | SCES004 | | SN74LVTH245A | 20 | Octal Bus Transo | eivers with 3-State Outputs | ~ | | V | ~ | V | ~ | ~ | | ~ | SCBS130 | | SN74LVTR245 | 20 | | Bus Transceivers outs and Series Resisters | | | | | ~ | | ~ | | | SCAS428 | | SN74LVTH273 | 20 | Octal D-Type Flip | o-Flops with Clear | | | | ~ | ~ | ~ | ~ | | | SCBS136 | | SN74LVTH373 | 20 | Octal Transparer
with 3-State Outp | nt D-Type Latches
outs | ~ | | | ~ | ~ | ~ | ~ | | | SCBS689 | | SN74LVTH374 | 20 | Octal Edge-Trigg
with 3-State Outp | ered D-Type Flip-Flops
outs | ~ | | | ~ | ~ | ~ | ~ | | | SCBS683 | | SN74LVTH540 | 20 | Inverting Octal B
with 3-State Outp | uffers and Line Drivers
outs | | | | ~ | ~ | ' | ~ | | | SCBS681 | | SN74LVTH541 | 20 | Octal Buffers and with 3-State Outp | | | | | ~ | ~ | ' | ~ | | | SCBS682 | | SN74LVTH543 | 24 | Octal Registered with 3-State Outp | | | | | ~ | ~ | ~ | ~ | ~ | | SCBS704 | | SN74LVTH573 | 20 | Octal Transparer
with 3-State Outp | nt D-Type Latches
outs | ~ | | ~ | ~ | ~ | ' | ~ | | ~ | SCBS687 | | SN74LVTH574 | 20 | Octal Edge-Trigg
with 3-State Outp | ered D-Type Flip-Flops
outs | ~ | | ~ | ~ | ~ | ~ | ~ | | ~ | SCBS688 | | SN74LVTH646 | 24 | Octal Registered with 3-State Outp | Bus Transceivers
outs | ~ | | | ~ | ~ | ~ | ~ | ~ | | SCBS705 | | SN74LVTH652 | 24 | Octal Bus Transo
with 3-State Outp | ceivers and Registers
outs | | | | ~ | ~ | ~ | ~ | ~ | | SCBS706 | | commercial pac | kage | description a | nd availability | | | | | | | | | | | | DSBGA (die-size ball grid
YEA, YZA = 5/6/8
pins
YEP, YZP = 5/6/8 pins
LFBGA (low-profile fine-pi | array)† | | PDIP (plastic dual-in-line packs
P = 8 pins
N = 14/16/20/24 pins
NT = 24/28 pins | | RC =
PH = | 80 pins | atpack)
(FB only
(FIFOs of
2 pins (F | only) | ly) | DBQ = 16 | 5/20/24 pin
shrink sma | | line package)
ackage) | | GGM = 80/100 pins
GKE, ZKE = 96 pins
GKF, ZKF = 114 pins | J | • | PLCC (plastic leaded chip care
FN = 20/28/44/68/84 pins
SOIC (small-outline integrated | , | | P (low-p
= 80 pin: | rofile qua | ad flatpa | ick) | DB = 14
DBQ = 16 | | | ins | | VFBGA (very-thin-profile f
GQN, ZQN = 20 pins
GQL, ZQL = 56 pins (also | • | , | D = 8/14/16 pins
DW = 16/18/20/24/28 pins
SOT (small-outline transistor)
PK = SOT-89
DBV = SOT-23 | | Pah
Pag
Pm
Pn | = 5
= 6
= 6
= 8 | c thin qu
2 pins
4 pins (F
4 pins
0 pins
00 pins (| B only) | | TSSOP
PW = 8,
DGG = 4 | (thin shrinl
/14/16/20/2
8/56/64 pir | k small-outl
24/28 pins
ns | ine package)
e package) | | schedule
/ = Now + = Planne | ed ed | | DCY = SOT-223
DCK = SC-70 | | PCB | = 1 | 20 pins (| FIFOs | | DGV = 14 | | /48/56 pins | - pas.iago) | | JEDEC reference for wafe | er chip sca | le package (WCSP) | QFN (quad flatpack no lead)
RGY = 14/16/20 pins
RGQ = 56 pins | | PS = | 8 pins | outline pa
0/24 pins | • , | | VSSOP
DCU = 8 | | shrink smal | l-outline package | # LVT | DEVICE | NO.
PINS | DESCRIPTION | MIL | LFBGA | QFN | SOIC | VAILA
SOP | BILITY | TSSOP | TVSOP | VFBGA | LITERATURE
REFERENCE | |-------------------|-------------|--|----------|-------|-----|------|--------------|----------|----------|----------|----------|-------------------------| | SN74LVT2952 | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | | | | | | ~ | | | SCBS152 | | LVT Widebus™ (SN7 | 4LVTH16x | xxx) | | | | | | | | | | | | SN74LVT16240 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | V | V | | | SCBS717 | | SN74LVTH16240 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | V | ~ | | | SCBS684 | | SN74LVTH16241 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | V | ~ | | | SCBS693 | | SN74LVT16244B | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | V | ~ | ~ | ~ | SCBS716 | | SN74LVTH16244A | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | V | | | | | V | ~ | ~ | ~ | SCBS142 | | SN74LVT16245B | 48 | 16-Bit Bus Transceivers with 3-State Outputs | | | | | | V | V | ~ | V | SCBS715 | | SN74LVTH16245A | 48 | 16-Bit Bus Transceivers with 3-State Outputs | ~ | | | | | V | V | V | V | SCBS143 | | SN74LVTH16373 | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | ~ | | | | | ' | ~ | | ~ | SCBS144 | | SN74LVTH16374 | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | | | | | ' | ~ | | ~ | SCBS145 | | SN74LVTH16500 | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | | | | | | ~ | ~ | | ~ | SCBS701 | | SN74LVTH16501 | 56 | 18-Bit Universal Bus Transceivers with 3-State Outputs | ~ | | | | | ' | ~ | | | SCBS700 | | SN74LVTH16541 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | ~ | | | SCBS691 | | SN74LVTH16543 | 56 | 16-Bit Registered Transceivers with 3-State Outputs | | | | | | ' | ~ | | | SCBS699 | | SN74LVTH16646 | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | | ' | ~ | | | SCBS698 | | SN74LVTH16652 | 56 | 16-Bit Bus Transceivers and Registers with 3-State Outputs | | | | | | ' | ~ | | | SCBS150 | | SN74LVTH16835 | 56 | 18-Bit Universal Bus Drivers
with 3-State Outputs | | | | | | ~ | ~ | | | SCBS713 | | SN74LVTH16952 | 56 | 16-Bit Registered Transceivers with 3-State Outputs | ~ | | | | | ~ | ~ | | | SCBS697 | | SN74LVTH162373 | 48/56 | 3.3-V ABT 16-Bit Transparent
D-Type Latches with 3-State Outputs | | | | | | v | | ~ | ~ | SCBS261 | | LVT Widebus+™ (SI | N74LVTH3 | 2xxx) | | | | | | | | | | | | SN74LVT32240 | 96 | 32-Bit Buffers/Drivers with 3-State Outputs | | ~ | | | | | | | | SCBS747 | | SN74LVT32244 | 96 | 32-Bit Buffers/Drivers with 3-State Outputs | | ~ | | | | | | | | SCBS748 | | SN74LVTH32244 | 96 | 32-Bit Buffers/Drivers with 3-State Outputs | | ~ | | | | | | | | SCBS749 | | SN74LVT32245 | 96 | 32-Bit Bus Transceivers with 3-State Outputs | | ~ | | | | | | | | SCBS750 | | SN74LVTH32245 | 96 | 32-Bit Bus Transceivers with 3-State Outputs | | ~ | | | | | | | | SCBS750 | | SN74LVTH32373 | 96 | 32-Bit Transparent D-Type Latches with 3-State Outputs | | ~ | | | | | | | | SCBS751 | | SN74LVTH32374 | 96 | 32-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | | | | | | | | SCBS752 | | SN74LVTH322374 | 96 | 3.3-V ABT 32-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | | ~ | | | | | | | | SCBS754 | # LVT | DEVICE | NO. | DECODIDETION | | | | A | VAILA | BILITY | | | | LITERATURE | |--------------------|-----------|---|--------|----------|-----|------|-------|--------|----------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | LFBGA | QFN | SOIC | SOP | SSOP | TSSOP | TVSOP | VFBGA | REFERENCE | | LVT Octals/Widebus | ™ With Se | eries Damping Resistors (SN74LVTH2xxx, SN | 174LVT | H162xxx) | | | | | | | | | | SN74LVTH2245 | 20 | Octal Bus Transceivers
with Series Damping Resistors
and 3-State Outputs | | | | • | ~ | ~ | ~ | ~ | | SCBS707 | | SN74LVTH2952 | 24 | Octal Bus Transceivers and Registers with 3-State Outputs | | | | ~ | ~ | ~ | ~ | | | SCBS710 | | SN74LVT162240 | 48 | 16-Bit Buffers/Drivers
with Series Damping Resistors
and 3-State Outputs | | | | | | ~ | ~ | ~ | | SCBS719 | | SN74LVTH162240 | 48 | 16-Bit Buffers/Drivers
with Series Damping Resistors
and 3-State Outputs | | | | | | V | ~ | | | SCBS685 | | SN74LVTH162241 | 48 | 16-Bit Buffers/Drivers
with Series Damping Resistors
and 3-State Outputs | | | | | | V | V | | | SCBS692 | | SN74LVT162244A | 48 | 16-Bit Buffers/Drivers
with Series Damping Resistors
and 3-State Outputs | | | | | | V | V | ~ | ~ | SCBS718 | | SN74LVTH162244 | 48 | 16-Bit Buffers/Drivers
with Series Damping Resistors
and 3-State Outputs | V | | | | | V | ~ | | ~ | SCBS258 | | SN74LVT162245A | 48 | 16-Bit Bus Transceivers
with Series Damping Resistors
and 3-State Outputs | | | | | | ~ | ~ | | ~ | SCBS714 | | SN74LVTH162245 | 48 | 16-Bit Bus Transceivers with Series Damping Resistors and 3-State Outputs | V | | | | | V | ~ | | ~ | SCBS260 | | SN74LVTH162373 | 48 | 16-Bit Transparent D-Type Latches with 3-State Outputs | ~ | | | | | ~ | ~ | | ~ | SCBS261 | | SN74LVTH162374 | 48 | 16-Bit Edge-Triggered D-Type Flip-Flops with 3-State Outputs | ~ | | | | | ~ | ~ | | ~ | SCBS262 | | SN74LVTH162541 | 48 | 16-Bit Buffers/Drivers with 3-State Outputs | | | | | | ~ | V | | | SCBS690 | # PCA/PCF I²C Inter-Integrated Circuit Applications The I^2C bus is a bidirectional two-wire bus for communicating between integrated circuits. The PCA and PCF devices offered by TI are general-purpose logic to be used with the I^2C or system management (SM) bus protocols. #### PCA/PCF | DEVICE | NO. | DESCRIPTION | | | A | VAILAB | ILITY | | | LITERATURE | |----------|-------|--|------|-----|------|--------|-------|-------|-------|------------| | DEVICE | PINS | DESCRIPTION | PDIP | QFN | QSOP | SOIC | SSOP | TSSOP | TVSOP | REFERENCE | | PCA8550 | 16 | Nonvolatile 5-Bit Registers with I ² C Interface | | | | ~ | ~ | ~ | | SCPS050 | | PCA9306 | 8 | Dual Bidirectional I ² C Bus and Voltage-Level Translators | | | | | ~ | | ~ | SCPS113 | | PCF8574 | 16/20 | Remote 8-Bit I/O Expanders for I ² C Bus | ~ | ~ | | ~ | | ~ | ~ | SCPS068 | | PCF8574A | 16/20 | Remote 8-Bit I/O Expanders for I ² C Bus | ~ | ~ | | ~ | | ~ | ~ | SCPS069 | | PCF8575 | 24 | Remote 16-Bit I ² C and SMBus I/O Expanders with Interrupt Output | | + | ~ | + | | ~ | ~ | SCPS121 | | PCF8575C | 24 | Remote 16-Bit I ² C and SMBus I/O Expanders with Interrupt Output | | • | ~ | ~ | • | ~ | ~ | SCPS123 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins
S Schottky Logic With a wide array of functions, TI's S family continues to offer replacement alternatives for mature systems. This classic line of devices was at the cutting edge of performance when introduced, and it continues to deliver excellent value for many of today's designs. As the world leader in logic products, TI is committed to being the last major supplier at every price-performance node. See www.ti.com/sc/logic for the most current data sheets. | | NO. | | | | AVAI | LABILI | TY | | LITERATURE | |-----------|------|--|----------|------|------|--------|------|-------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | SOP | SSOP | TSSOP | REFERENCE | | SN74S00 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | | | | SDLS025 | | SN74S02 | 14 | Quad 2-Input NOR Gates | ~ | ~ | ~ | | | | SDLS027 | | SN74S04 | 14 | Hex Inverters | ~ | ~ | ~ | | | | SDLS029 | | SN74S05 | 14 | Hex Inverters with Open-Collector Outputs | ~ | ~ | ~ | | | | SDLS030 | | SN74S08 | 14 | Quad 2-Input AND Gates | ~ | ~ | ~ | | | | SDLS033 | | SN74S09 | 14 | Quad 2-Input AND Gates with Open-Collector Outputs | V | ~ | ~ | | | | SDLS034 | | SN74S10 | 14 | Triple 3-Input NAND Gates | ~ | ~ | ~ | | | | SDLS035 | | SN74S20 | 14 | Dual 4-Input NAND Gates | ~ | ~ | ~ | | | | SDLS079 | | SN74S32 | 14 | Quad 2-Input OR Gates | ~ | ~ | ~ | | | | SDLS100 | | SN74S37 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | | | | SDLS103 | | SN74S38 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | | | | SDLS105 | | SN74S51 | 14 | Dual 2-Wide 2-Input AND-OR-Invert Gates | ~ | ~ | ~ | | | | SDLS113 | | SN74S74 | 14 | Dual D-Type Flip-Flops with Set and Reset | ~ | ~ | ~ | | | | SDLS119 | | SN74S85 | 16 | 4-Bit Magnitude Comparators | ~ | ~ | ~ | | | | SDLS123 | | SN74S86 | 14 | Quad 2-Input Exclusive-OR Gates | V | ~ | ~ | | | | SDLS124 | | SN74S112A | 16 | Dual Negative-Edge-Triggered J-K Flip-Flops with Set and Reset | V | ~ | ~ | | | | SDLS011 | | SN74S124 | 16 | Dual Voltage Controlled Oscillators | ~ | ~ | ~ | | | | SDLS201 | | SN74S132 | 14 | Quad 2-Input NAND Gates with Schmitt-Trigger Inputs | ~ | ~ | ~ | | | | SDLS047 | | SN74S133 | 16 | 13-Input NAND Gates | ~ | ~ | ~ | | | | SDLS202 | | SN74S138A | 16 | 3-to-8 Line Inverting Decoders/Demultiplexers | ~ | ~ | ~ | | | | SDLS014 | | SN74S139A | 16 | Dual 2-to-4 Line Decoders/Demultiplexers | ~ | ~ | ~ | | | | SDLS013 | | SN74S140 | 14 | Dual 4-Input Positive-NAND 50- Ω Line Drivers | V | ~ | ~ | | | | SDLS210 | | SN74S151 | 16 | 1-of-8 Data Selectors/Multiplexers | ~ | ~ | ~ | | | | SDLS054 | | SN74S157 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | ~ | ~ | ~ | | | | SDLS058 | | SN74S158 | 16 | Quad 2-to-4 Line Data Selectors/Multiplexers | ~ | ~ | ~ | | | | SDLS058 | | SN74S163 | 16 | Synchronous 4-Bit Binary Counters | ~ | ~ | | | | | SDLS060 | | SN74S174 | 16 | Hex D-Type Flip-Flops with Clear | ~ | ~ | | | | | SDLS068 | | SN74S175 | 16 | Quad D-Type Flip-Flops with Clear | ~ | ~ | ~ | | | | SDLS068 | | SN74S182 | 16 | Look-Ahead Carry Generators | ~ | ~ | | | | | SDLS206 | | SN74S240 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | | | | SDLS144 | | SN74S241 | 20 | Octal Buffers/Drivers with 3-State Outputs | ~ | ~ | ~ | | | | SDLS144 | | SN74S244 | 20 | Octal Buffers and Line Drivers with 3-State Outputs | ~ | ~ | ~ | | | | SDLS144 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned [†] JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 RGY = 14/16/20 pins QFN (quad flatpack no lead) RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins | DEVICE | NO.
PINS | DESCRIPTION | MIL | PDIP | AVAI
SOIC | LABILI
SOP | TY
SSOP | TSSOP | LITERATURE
REFERENCE | |-----------|-------------|--|----------|------|--------------|---------------|------------|----------|-------------------------| | SN74S257 | 16 | Quad 1-of-2 Data Selectors/Multiplexers with 3-State Outputs | V | ~ | ~ | | | | SDLS148 | | SN74S260 | 14 | Dual 5-Input NOR Gates | ✓ | ~ | ~ | | | | SDLS208 | | SN74S280 | 14 | 9-Bit Odd/Even Parity Generators/Checkers | ✓ | ~ | | | | | SDLS152 | | SN74S283 | 16 | 9-Bit Binary Full Adders with Fast Carry | ✓ | ~ | | | | | SDLS095 | | SN74S373 | 20 | Octal Transparent D-Type Latches with 3-State Outputs | ✓ | ~ | ~ | | | | SDLS165 | | SN74S374 | 20 | Octal D-Type Edge-Triggered Flip-Flops with 3-State Outputs | / | ~ | ~ | | | | SDLS165 | | SN74S381 | 20 | Arithmetic Logic Units/Function Generators | / | ~ | | | | | SDLS168 | | SN74S1050 | 16 | 12-Bit Schottky Barrier Diode Bus-Termination Arrays | | ~ | ~ | | | | SDLS015 | | SN74S1051 | 16 | 12-Bit Schottky Barrier Diode Bus-Termination Arrays | | ~ | ~ | ~ | | | SDLS018 | | SN74S1052 | 20 | 16-Bit Schottky Barrier Diode Bus-Termination Arrays | | ~ | ~ | ~ | | | SDLS016 | | SN74S1053 | 20 | 16-Bit Schottky Barrier Diode Bus-Termination Arrays | | ~ | ~ | ~ | ~ | V | SDLS017 | # **Signal Switch** The TI Signal Switch product portfolio consists of analog switches and multiplexers, digital bus-exchange/multiplexing switches, and digital bus switches providing high-performance, low-power replacements for standard bus-interface devices when signal buffering (current drive) is not required. Availability in advanced packaging allows TI Signal Switches to occupy reduced board area in space-constrained applications. TI Signal Switches optimize next-generation datacom, networking, computing, portable-communications, and consumer-electronic designs by supporting both digital and analog applications. Signal switches include products in these logic technology families: - CB3Q Low-Voltage, High-Bandwidth Bus-Switch Technology - CB3T Low-Voltage, Translator Bus-Switch Technology - CBT Crossbar Technology - CBT C-CBT with undershoot protection - CBTLV Low-Voltage Crossbar Technology - CD4000 CMOS Logic For more information about the entire Signal Switch portfolio see www.ti.com/signalswitches. | DEVICE | NO.
Pins | DESCRIPTION | LFBG/ | QFN | QSOP | PDIP | SOIC | A'
SOP | VAILA
sot | BILITY
SSOP | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | LITERATURE
REFERENCE | |--|-------------|---|---|--------------------------------|------------------------------|------|------------------------|------------------------------|----------------------|-----------------------------------|-------|-------------------|--|------------------------|-----------|-------------------------| | Analog Switches and | Multiple | kers | | | | | | | | | | | | | | | | SN74AUC1G66 | 5 | Single Bilateral
Analog Switches | | | | | | | ~ | | | | | | ~ | SCES386 | | SN74LVC1G66 | 5 | Single Analog Switch | hes | | | | | | ~ | | | | | | ~ | SCES323 | | SN74AUC2G53 | 8 | Single-Pole Double-Throw (SPE Analog Switches or Analog Multiplexers Demultiplexers | 2:1 | | | | | | | V | | | ~ | | ~ | SCES484 | | SN74LVC2G53 | 8 | Single-Pole
Double-Throw (SPD
Analog Switches or
Analog Multiplexers
Demultiplexers | 2:1 | | | | | | | V | | | V | | • | SCES324 | | SN74AUC2G66 | 8 | Dual Bilateral
Analog Switches | | | | | | | | • | | | • | | • | SCES507 | | SN74LVC2G66 | 8 | Dual Analog Switch | es | | | | | | | / | | | ~ | | ' | SCES325 | | SN74LVC1G3157 | 6 | Single-Pole
Double-Throw (SPD
Analog Switches | T) | | | | | | ~ | | | | | | • | SCES424 | | CD4016B | 14 | CMOS Quad
Bilateral Switches | | | | ~ | ~ | ~ | | | ~ | | | | | SCHS026 | | CD74HC4016 | 14 | High-Speed CMOS
Logic Quad
Bilateral Switches | | | | V | V | | | | V | | | | | SCHS199 | | CD4051B | 16 | CMOS Single
8-Channel Analog
Multiplexers/
Demultiplexers with
Logic-Level Convers | sion | | | V | V | V | | | V | | | | | SCHS047 | | CD74HC4051 | 16 | High-Speed CMOS
8-Channel Analog
Multiplexers/
Demultiplexers | | | | V | V | V | | | V | | | | | SCHS122 | | CD74HCT4051 | 16 | High-Speed CMOS
8-Channel Analog
Multiplexers/
Demultiplexers
with TTL Inputs | | | | V | V | | | | | | | | | SCHS122 | | commercial pac | kage (| description and | d availal | ility | | | | | | | | | | | | | | DSBGA (die-size ball grid
YEA, YZA = 5/6/8
pins
YEP, YZP = 5/6/8 pins
LFBGA (low-profile fine-pit | ., | P
N
d arrav) | DIP (plastic of a pins) = 14/16/20/
T = 24/28 pins | 24 pins | · | • | RC
PH
PQ | = 52 pi
= 80 pi
= 100/ | 132 pin | only)
Os only)
s (FIFOs | only) | DBC
SSC
DCT | Q = 16/20/
OP (shrin
「 = 8 pins | /24 pins
k small-ou | ıtline pa | · · | | GGM = 80/100 pins
GKE, ZKE = 96 pins
GKF, ZKF = 114 pins
/FBGA (very-thin-profile fi | ne-pitch b | F
S
all grid array) | N = 20/28/44/ OIC (small-o = 8/14/16 | 68/84 pi
utline int
oins | ns [·]
egrated o | • | PZ/ | 4 = 80 p
FP (pla | oins
astic thi | e quad fla | | DBC
DL | Q = 16/20/
= 28/48/ | 56 pins | | ns
ne package) | | GQN, ZQN = 20 pins
GQL, ZQL = 56 pins (also | includes 4 | 8-pin functions) S | W = 16/18/20
OT (small-ou
K = SOT-89
BV = SOT-23 | tline trar | | | Pai
Pac
Pm
Pn | a =
=
= | = 64 pin
= 80 pin | s (FB or
s
s | | PW
DG0 | = 8/14/1
G = 48/56 | 16/20/24/2
/64 pins | 28 pins | | | schedule | d | D
D | CY = SOT-22
CK = SC-70
PFN (quad flat | 3 | lead) | | PCI | 3 = | = 120 p | ins (FB o
ins (FIFO
e packa | only) | DG\ | | 20/24/48/ | | e package) | | JEDEC reference for wafe | er chip sca | R | GY = 14/16/2
GQ = 56 pins | 0 pins | , | | PS | = 8 pin | | | u-1 | | SOP (ver J = 8 pins | | nk small | -outline package | | DEVICE | NO.
PINS | DESCRIPTION | LEDGA | 051 | 0007 | DOID | 0010 | | | BILITY | | TUCCO | Veces | VEDO | weer | LITERATURE
REFERENCE | |-------------|-------------|--|-------|-----|------|------|------|-----|-----|--------|-------|-------|-------|-------|------|-------------------------| | SN74LV4051A | 16 | 8-Channel Analog
Multiplexers/
Demultiplexers | LFBGA | QFN | QSOP | PDIP | SOIC | SOP | SOT | SSOP | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | SCLS428 | | CD4052B | 16 | CMOS Differential 4-Channel Analog Multiplexers/ Demultiplexers with Logic-Level Conversion | | | | ~ | V | V | | | V | | | | | SCHS047 | | CD74HC4052 | 16 | High-Speed CMOS
Differential 4-Channel
Analog Multiplexers/
Demultiplexers | | | | ~ | ~ | ~ | | | ~ | | | | | SCHS122 | | CD74HCT4052 | 16 | High-Speed CMOS
Differential 4-Channel
Analog Multiplexers/
Demultiplexers with
TTL Inputs | | | | ~ | ~ | | | | | | | | | SCHS122 | | SN74LV4052A | 16 | Dual 4-Channel Analog
Multiplexers/
Demultiplexers | | ~ | | ~ | ~ | ~ | | ~ | ~ | ~ | | | | SCLS429 | | CD4053B | 16 | CMOS Triple 2-Channel
Analog Multiplexers/
Demultiplexers with
Logic-Level Conversion | | | | ~ | ~ | ~ | | | ~ | | | | | SCHS047 | | CD74HC4053 | 16 | High-Speed CMOS Triple 2-Channel Analog Multiplexers/ Demultiplexers | | | | ~ | ~ | ~ | | | ~ | | | | | SCHS122 | | CD74HCT4053 | 16 | High-Speed CMOS Triple 2-Channel Analog Multiplexers/ Demultiplexers with TTL Inputs | | | | V | V | | | | V | | | | | SCHS122 | | SN74LV4053A | 16 | Triple 2-Channel
Analog Multiplexers/
Demultiplexers | | ~ | | ~ | ~ | ~ | | ~ | ~ | ~ | | | | SCLS430 | | CD4066B | 14 | Quadruple Bilateral
Analog Switches | | | | ~ | ~ | ~ | | | ~ | | | | | SCHS051 | | CD74HC4066 | 14 | Quadruple Bilateral
Analog Switches | | | | ~ | ~ | | | | ~ | | | | | SCHS208 | | CD74HCT4066 | 14 | Quadruple Bilateral
Analog Switches | | | | ~ | ~ | | | | | | | | | SCHS208 | | SN74AHC4066 | 14 | Quadruple Bilateral
Analog Switches | | ~ | | ~ | ~ | ~ | | ~ | ~ | ~ | | | | SCLS511 | | SN74HC4066 | 14 | Quadruple Bilateral
Analog Switches | | | | ~ | ~ | ~ | | ~ | ~ | | | | | SCLS325 | | SN74LV4066A | 14 | Quadruple Bilateral
Analog Switches | | ~ | | ~ | ~ | ~ | | ~ | ~ | ~ | | | | SCLS427 | | CD4067B | 24 | CMOS Single
16-Channel Analog
Multiplexers/
Demultiplexers | | | | ~ | ~ | V | | | V | | | | | SCHS052 | | DEVICE | NO. | DESCRIPTION | | | | | | A | VAILA | BILITY | | | | | | LITERATURE | |-------------|------|---|-------|-----|------|------|------|-----|-------|--------|-------|-------|-------|-------|------|------------| | DEVICE | PINS | DESCRIPTION | LFBGA | QFN | QSOP | PDIP | SOIC | SOP | SOT | SSOP | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | REFERENCE | | CD74HC4067 | 24 | High-Speed CMOS
16-Channel Analog
Multiplexers/
Demultiplexers | | | | ~ | ~ | | | ~ | | | | | | SCHS209 | | CD74HCT4067 | 24 | High-Speed CMOS
16-Channel Analog
Multiplexers/
Demultiplexers with
TTL Inputs | | | | | ~ | | | | | | | | | SCHS209 | | CD4097B | 24 | CMOS Differential
8-Channel Analog
Multiplexers/
Demultiplexers | | | | ~ | ~ | ~ | | | ~ | | | | | SCHS052 | | CD74HC4316 | 16 | High-Speed CMOS
Quad Analog Switches
with Level Translation | | | | ~ | ~ | ~ | | | ~ | | | | | SCHS212 | | CD74HCT4316 | 16 | High-Speed CMOS
Quad Analog Switches
with Level Translation
and TTL Inputs | | | | ~ | ~ | | | | | | | | | SCHS212 | | CD74HC4351 | 20 | High-Speed CMOS
8-Channel Analog
Multiplexers/
Demultiplexers
with Latch | | | | V | V | | | | | | | | | SCHS213 | | CD74HCT4351 | 20 | High-Speed CMOS
Logic 8-Channel Analog
Multiplexers/
Demultiplexers
with Latch | | | | V | | | | | | | | | | SCHS213 | | CD74HC4352 | 20 | High-Speed CMOS
Logic Dual 4-Channel
Analog Multiplexers/
Demultiplexers
with Latch | | | | ~ | | | | | | | | | | SCHS213 | | SN74HC4851 | 16 | 8-Channel Analog
Multiplexers/
Demultiplexers
with Injection-Current
Effect Control | | | | ~ | V | | | | V | V | | | | SCLS542 | | SN74HC4852 | 16 | Dual 4-to-1 Channel
Analog Multiplexers/
Demultiplexers
with Injection-Current
Effect Control | | | | V | ~ | | | | V | V | | | | SCLS573 | | DEVICE | NO.
PINS | DESCRIPTION | LFBGA | QFN | QSOP | PDIP | SOIC | A ^V | VAILA
sot | BILITY
SSOP | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | LITERATURE
REFERENCE | |---------------------|-------------|---|-------|-----|------|------|------|----------------|--------------|----------------|-------|-------|-------|-------|------|-------------------------| | Digital Bus Exchang | e/Multiple | xing Switches | | | | | | | | | | | | | | | | SN74CB3Q3251 | 16 | 1-of-8 FET Multiplexers/
Demultiplexers
2.5-V/3.3-V
Low-Voltage
High-Bandwidth
Bus Switches | | ~ | | | | | | V | V | V | | | | SCDS173 | | SN74CBT3251 | 16 | 1-of-8 FET Multiplexers/
Demultiplexers | | • | | | • | | | • | • | | | | | SCDS019 | | SN74CBTLV3251 | 16 | Low-Voltage 1-of-8
FET Multiplexers/
Demultiplexers | | ~ | | | ~ | | | • | ~ | ~ | | | | SCDS054 | | SN74CB3Q3253 | 16 | Dual 1-of-4 FET Multiplexers/ Demultiplexers 2.5-V/3.3-V Low-Voltage High-Bandwidth Bus Switches | | V | | | | | | V | V | V | | | | SCDS145 | | SN74CB3T3253 | 16 | Dual 1-of-4 FET
Multiplexers/
Demultiplexers
2.5-V/3.3-V
Low-Voltage Bus
Switches with
5-V-Tolerant Level
Shifters | | | | | V | | | ~ | V | V | | | | SCDS148 | | SN74CBT3253 | 16 | Dual 1-of-4 FET
Multiplexers/
Demultiplexers | | ~ | | | ~ | | | ~ | ~ | | | | | SCDS018 | | SN74CBT3253C | 16 | Dual 1-of-4 FET
Multiplexers/
Demultiplexers
with -2-V Undershoot
Protection | | V | | | V | | | V | V | | | | | SCDS123 | | SN74CBTLV3253 | 16 | Low-Voltage Dual 1-of-4
FET Multiplexers/
Demultiplexers | | ~ | | | ~ | | | ~ | ~ | ~ | | | | SCDS039 | | SN74CB3Q3257 | 16 | 4-Bit 1-of-2 FET Multiplexers/ Demultiplexers 2.5-V/3.3-V Low-Voltage High-Bandwidth Bus Switches | | V | | | | | | V | V | V | | | | SCDS135 | | SN74CB3T3257 | 16 | 4-Bit 1-of-2 FET Multiplexers/ Demultiplexers 2.5-V/3.3-V Low-Voltage Bus Switches with 5-V-Tolerant Level Shifters | | | | | | | | | V | V | | | | SCDS149 | | SN74CBT3257 | 16 | 4-Bit 1-of-2 FET
Multiplexers/
Demultiplexers | | ~ | | | ~ | | | V | V | | | | | SCDS017 | | DEVICE | NO.
PINS | DESCRIPTION | LFBGA | QFN | QSOP | PDIP | SOIC | A\ sop | VAILA
SOT | BILITY | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | LITERATURE
REFERENCE | |----------------|-------------|--|-------|-----|------|------|------|--------|--------------|--------|-------|-------|-------|-------|------|-------------------------| | SN74CBT3257C | 16 | 4-Bit 1-of-2 FET
Multiplexers/
Demultiplexers
with -2-V Undershoot
Protection | | ~ | | | ~ | | | V | V | | | | | SCDS137 | | SN74CBTLV3257 | 16 | Low-Voltage 4-Bit 1-of-2
FET Multiplexers/
Demultiplexers | | ~ | | | ~ | | | ~ | ~ | V | | | | SCDS040 | | SN74CBT3383 | 24 | 10-Bit FET
Bus-Exchange
Switches | | | | | • | | | ~ | ~ | ~ | | | | SCDS013 | | SN74CBT3383C | 24 | 10-Bit FET Bus-Exchange Switches with –2-V Undershoot Protection | | | | | ~ | | | ~ | ~ | ~ | | | | SCDS175 | | SN74CBTLV3383 | 24 | Low-Voltage 10-Bit
FET Bus-Exchange
Switches | | | | | ~ | | | ~ | ~ | ~ | | | | SCDS047 | | SN74CBT16209A | 48 | 18-Bit FET
Bus-Exchange
Switches | | | | | | | | V | ~ | ~ | | | | SCDS006 | | SN74CB3T16212 | 56 | 24-Bit FET Bus-Exchange Switches 2.5-V/3.3-V Low-Voltage Bus Switches with 5-V-Tolerant Level Shifters | | | | | | | | | V | V | | V | | SCDS157 | | SN74CBT16212A | 56 | 24-Bit FET
Bus-Exchange
Switches | | | | | | | | ~ | ~ | ~ | | ~ | | SCDS007 | | SN74CBT16212C | 56 | 24-Bit Bus-Exchange
Switches with –2-V
Undershoot Protection | | | | | | | | ~ | ~ | ~ | | | | SCDS146 | | SN74CBTS16212 | 56 | 24-Bit FET Bus-Exchange Switches with Schottky Diode Clamping | | | | | | | | ~ | V | V | | | | SCDS036 | | SN74CBTLV16212 | 56 | Low-Voltage 24-Bit
FET Bus-Exchange
Switches | | | | | | | | ~
 ~ | ~ | | | | SCDS044 | | SN74CBT16213 | 56 | 24-Bit FET
Bus-Exchange
Switches | | | | | | | | ~ | ~ | | | | | SCDS026 | | SN74CBT16214C | 56 | 12-Bit 1-of-3 FET Multiplexers/ Demultiplexers with –2-V Undershoot Protection | | | | | | | | v | V | | | | | SCDS121 | | SN74CBT16232 | 56 | Synchronous 16-Bit
1-of-2 FET Multiplexers/
Demultiplexers | | | | | | | | ~ | V | | | | | SCDS009 | | SN74CBT16233 | 56 | 16-Bit 1-of-2 FET
Multiplexers/
Demultiplexers | | | | | | | | ~ | ~ | ~ | | | | SCDS010 | | DEVICE | NO.
PINS | DESCRIPTION | LFBGA | QFN | QSOP | PDIP | SOIC | A\ sop | VAILA
SOT | BILITY
SSOP | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | LITERATURE
REFERENCE | |----------------------|-------------|---|-------|-----|------|------|------|--------|--------------|----------------|-------|-------|-------|-------|------|-------------------------| | SN74CBT16292 | 56 | 12-Bit 1-of-2 FET
Multiplexers/
Demultiplexers with
Internal Pulldown
Resistors | | | | | | | | V | V | V | | | | SCDS053 | | SN74CBTLV16292 | 56 | Low-Voltage 12-Bit
1-of-2 FET Multiplexers/
Demultiplexers
with Internal Pulldown
Resistors | | | | | | | | V | V | V | | | | SCDS055 | | SN74CBTLVR16292 | 56 | Low-Voltage 12-Bit
1-of-2 FET Multiplexers/
Demultiplexers
with Internal Pulldown
Resistors | | | | | | | | ~ | V | V | | | | SCDS056 | | SN74CBT16390 | 56 | 16-Bit to 32-Bit FET
Multiplexer/
Demultiplexer
Bus Switches | | | | | | | | ~ | ~ | ~ | | | | SCDS035 | | SN74CBT162292 | 56 | 12-Bit 1-of-2 FET
Multiplexers/
Demultiplexers
with Internal Pulldown
Resistors | | | | | | | | ~ | V | V | | | | SCDS052 | | Digital Bus Switches | | | | | | | | | | | | | | | | | | SN74CB3T1G125 | 5 | Single FET 2.5-V/3.3-V
Low-Voltage
Bus Switches
with 5-V-Tolerant
Level Shifters | | | | | | | V | | | | | | | SCDS150 | | SN74CBTD1G125 | 5 | Single FET
Bus Switches
with Level Shifting | | | | | | | ~ | | | | | | | SCDS063 | | SN74CBTLV1G125 | 5 | Low-Voltage Single
FET Bus Switches | | | | | | | ~ | | | | | | | SCDS057 | | SN74CBT1G125 | 5 | Single FET
Bus Switches
with Level Shifting | | | | | | | ~ | | | | | | | SCDS046 | | SN74CBTD1G384 | 5 | Single FET
Bus Switches
with Level Shifting | | | | | | | ~ | | | | | | | SCDS066 | | SN74CBT1G384 | 5 | Single FET
Bus Switches
with Level Shifting | | | | | | | ~ | | | | | | | SCDS065 | | SN74CB3T3125 | 14 | 3.3-V Low-Voltage
Quadruple FET
Bus Switches
with 5-V-Tolerant
Level Shifters | | | | | | | | | V | V | | | | SCDS120 | | SN74CBT3125 | 14/16 | Quadruple FET
Bus Switches | | ~ | ~ | | ~ | | | ~ | ~ | ~ | | | | SCDS021 | | SN74CBT3125C | 14/16 | Quadruple FET Bus
Switches with –2-V
Undershoot Protection | | ~ | ~ | | ~ | | | ~ | V | V | | | | SCDS122 | | DEVICE | NO.
PINS | DESCRIPTION | LFBGA | QFN | QSOP | PDIP | SOIC | AVAI | LABILITY of SSOP | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | LITERATURE
REFERENCE | |----------------|-------------|---|-------|-----|--------|------|--------|---------------|------------------|-------|----------|-------|-------|------|-------------------------| | SN74CBTLV3125 | 14/16 | Low-Voltage Quadruple | LFBGA | QFN | QSOP ✓ | PDIP | SOIC ✓ | SUP SU |)I \$50P | ISSUP | ₩. | VSSOP | VFBGA | WCSP | SCDS037 | | SN74CBT3126 | 14/16 | FET Bus Switches Quadruple FET Bus Switches | | ~ | ~ | | ~ | | ~ | ~ | v | | | | SCDS020 | | SN74CBTLV3126 | 14/16 | Low-Voltage Quadruple
FET Bus Switches | | ~ | ~ | | ~ | | | ~ | ~ | | | | SCDS038 | | SN74CBT3244 | 20 | Octal FET
Bus Switches | | ~ | ~ | | ~ | | ~ | ~ | ~ | | ~ | | SCDS011 | | SN74CBT3244C | 20 | Octal FET Bus
Switches with –2-V
Undershoot Protection | | ~ | | | V | | V | V | ~ | | | | SCDS130 | | SN74CB3Q3245 | 20 | 8-Bit 2.5-V/3.3-V
Low-Voltage
FET Bus Switches | | ~ | | | | | ~ | V | ~ | | ~ | | SCDS124 | | SN74CB3T3245 | 20 | 8-Bit FET 2.5-V/3.3-V
Low-Voltage Bus
Switches with
5-V-Tolerant
Level Shifters | | | | | V | | V | V | V | | | | SCDS136 | | SN74CBT3245A | 20 | Octal FET
Bus Switches | | ~ | ~ | | ~ | | ~ | ~ | ~ | | ~ | | SCDS002 | | SN74CBT3245C | 20 | Octal FET Bus
Switches with –2-V
Undershoot Protection | | ~ | | | ~ | | V | ~ | ~ | | | | SCDS131 | | SN74CBTLV3245A | 20 | Low-Voltage Octal
FET Bus Switches | | ~ | | | ~ | | ~ | ~ | ~ | | | | SCDS034 | | SN74CB3Q3305 | 8 | Dual FET Bus Switches
2.5-V/3.3-V Low
Voltage High Bandwidth | | | | | | | | ~ | | ~ | | | SCDS141 | | SN74CBT3305C | 8 | Dual FET Bus Switches
with –2-V Undershoot
Protection | | | | | ~ | | | | | | | | SCDS125 | | SN74CBTD3305C | 8 | Dual FET Bus Switches
with -2-V Undershoot
Protection and
Level Shifting | | | | | ~ | | | | | | | | SCDS126 | | SN74CB3Q3306A | 8 | Dual FET 2.5-V/3.3-V
Low-Voltage
High-Bandwidth
Bus Switches | | | | | | | | | | | | | SCDS113 | | SN74CB3T3306 | 8 | Dual Bus Switch
Voltage Translators | | | | | | | | | | | | | SCDS119 | | SN74CBT3306 | 8 | Dual FET Bus Switches | | | | | ~ | | V | | | | | | SCDS016 | | SN74CBT3306C | 8 | Dual FET Bus Switches
with –2-V Undershoot
Protection | | | | | ~ | | | | | | | | SCDS127 | | SN74CBTD3306 | 8 | Dual FET Bus Switches with Level Shifting | | | | | ~ | | | | | | | | SCDS | | DEVICE | NO.
Pins | DESCRIPTION | LFBGA | QFN | QSOP | PDIP | SOIC | A'
sop | VAILA
SOT | BILITY
SSOP | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | LITERATURE
REFERENCE | |------------------|-------------|--|-------|-----|------|------|------|-----------|--------------|----------------|-------|-------|-------|-------|------|-------------------------| | SN74CBTD3306C | 8 | Dual FET Bus Switches
with Level Shifting and
-2-V Undershoot
Protection | | | | | V | | | | V | | | | | SCDS128 | | SN74CB3Q3345 | 20 | 8-Bit FET 2.5-V/3.3-V
Low-Voltage
High-Bandwidth
Bus Switches | | ~ | | | | | | ~ | ~ | ~ | | | | SCDS144 | | SN74CBT3345 | 20 | 8-Bit FET Bus Switches | | | | | ~ | | | ~ | ~ | ~ | | | | SCDS027 | | SN74CBT3345C | 20 | 8-Bit FET Bus Switches
with –2-V Undershoot
Protection | | • | | | ~ | | | ~ | • | ~ | | | | SCDS129 | | SN74CB3Q3384A | 24 | 10-Bit 2.5-V/3.3-V
Low-Voltage FET
Bus Switches | | | | | | | | ~ | ~ | ~ | | | | SCDS114 | | SN74CB3T3384 | 24 | 10-Bit FET Bus
Switches 2.5-V/3.3-V
Low-Voltage Bus
Switches with
5-V-Tolerant Level
Shifters | | | | | V | | | V | V | V | | | | SCDS159 | | SN74CBT3384A | 24 | 10-Bit FET
Bus Switches | | | | | ~ | | | ~ | ~ | ~ | | | | SCDS004 | | SN74CBT3384C | 24 | 10-Bit FET Bus
Switches with –2-V
Undershoot Protection | | | | | ~ | | | V | ~ | ~ | | | | SCDS132 | | SN74CBTD3384 | 24 | 10-Bit FET Bus
Switches with
Level Shifting | | | | | V | | | V | V | V | | | | SCDS | | SN74CBTD3384C | 24 | 10-Bit FET Bus
Switches with Level
Shifting and –2-V
Undershoot Protection | | | | | ~ | | | ~ | ~ | V | | | | SCDS133 | | SN74CBTLV3384 | 24 | Low-Voltage 10-Bit
FET Bus Switches | | | | | ~ | | | ~ | ~ | ~ | | | | SCDS059 | | SN74CBTS3384 | 24 | 10-Bit FET Bus
Switches with Schottky
Diode Clamping | | | | | ~ | | | ~ | ~ | ~ | | | | SCDS024 | | SN74CBTLV3857 | 24 | Low-Voltage 10-Bit
FET Bus Switches
with Internal
Pulldown Resistors | | | | | • | | | ~ | ~ | ~ | | | | SCDS085 | | SN74CBT3861 | 24 | 10-Bit FET
Bus Switches | | | | | ~ | | | ~ | ~ | ~ | | | | SCDS061 | | SN74CBTD3861 | 24 | 10-Bit FET
Bus Switches with
Level Shifting | | | | | ~ | | | ~ | ~ | ~ | | | | SCDS084 | | SN74CBTLV3861 | 24 | Low-Voltage 10-Bit
FET Bus Switches | | | ~ | | ~ | ~ | | ~ | ~ | ~ | | | | SCDS041 | | SN74CBTLV3861-Q1 | 24 | Automotive Catalog
Low-Voltage 10-Bit
FET Bus Switches | | | | | | | | | ~ | | | | | SCDS160 | | DEVICE | NO.
PINS | DESCRIPTION | LFBGA | QFN | QSOP | PDIP | SOIC | AVAII | LABILITY | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | LITERATURE
REFERENCE | |----------------|-------------|---|-------|-----|------|------|------|--------|----------|----------|----------|-------|-------|------|-------------------------| | SN74CB3Q6800 | 24 | 10-Bit FET Bus
Switches with
Precharged Outputs
2.5-V/3.3-V Low
Voltage High Bandwidth | LFBQA | QFN | USUF | FUIF | SOIC | SOF SU | ✓ | ✓ | ✓ | VSSUF | VFBUA | WCSF | SCDS142 | | SN74CBT6800A | 24 | 10-Bit FET Bus
Switches with
Precharged Outputs | | | | | ~ | | ~ | ~ | ~ | | | | SCDS005 | | SN74CBT6800C | 24 | 10-Bit FET Bus
Switches with
Precharged Outputs for
Live Insertion and –2-V
Undershoot Protection | | | | | ~ | | V | V | ~ | | | | SCDS138 | | SN74CBTK6800 | 24 | 10-Bit FET Bus
Switches with
Precharged Outputs
and Active-Clamp
Undershoot Circuits | | | | | ~ | | V | V | V | | | | SCDS107 | | SN74CBTS6800 | 24 | 10-Bit FET Bus
Switches with
Precharged Outputs
and Schottky Diode
Clamping | | | | | V | | V | V | V | | | | SCDS102 | | SN74CBT6845C | 20 | 8-Bit FET 5-V Bus
Switches with
Precharged Outputs
and –2-V Undershoot
Protection | | V | | | V | | V | V | V | | | | SCDS140 | | SN74CB3Q16210 | 48 | 20-Bit FET Bus
Switches 2.5-V/3.3-V
Low-Voltage
High-Bandwidth Bus
Switches | | | | | | | V | V | V | | | | SCDS166 | | SN74CB3T16210 | 48 | 20-Bit FET Bus
Switches 2.5-V/3.3-V
Low-Voltage Bus
Switches with
5-V-Tolerant Level
Shifters | | | | | | | V | V | V | | | | SCDS156 | | SN74CBT16210 | 48/56 | 20-Bit FET
Bus Switches | | | | | | | ~ | ~ | ~ | | + | | SCDS033 | |
SN74CBT16210C | 48 | 20-Bit FET Bus
Switches with –2-V
Undershoot Protection | | | | | | | V | ~ | ~ | | | | SCDS115 | | SN74CBTD16210 | 48 | 20-Bit FET Bus Switches with Level Shifting | | | | | | | V | ~ | ~ | | | | SCDS049 | | SN74CBTLV16210 | 48 | Low-Voltage 20-Bit
FET Bus Switches | | | | | | | ~ | ~ | ~ | | | | SCDS042 | | SN74CB3Q16211 | 56 | 24-Bit FET 2.5-V/3.3-V
Low-Voltage
High-Bandwidth
Bus Switches | | | | | | | V | V | ~ | | ~ | | SCDS167 | | DEVICE | NO.
PINS | DESCRIPTION | LFBGA | QFN | QSOP | PDIP | SOIC | A'
SOP | VAILA
SOT | BILITY
SSOP | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | LITERATURE
REFERENCE | |-----------------|-------------|--|-------|-----|------|------|------|-----------|--------------|----------------|-------|-------|-------|-------|------|-------------------------| | SN74CB3T16211 | 56 | 24-Bit FET 2.5-V/3.3-V
Low-Voltage Bus
Switches with
5-V-Tolerant
Level Shifters | | - | | | | | | ~ | V | V | | V | | SCDS147 | | SN74CBT16211A | 56 | 24-Bit FET
Bus Switches | | | | | | | | ~ | ~ | ~ | | ~ | | SCDS028 | | SN74CBT16211C | 56 | 24-Bit FET Bus
Switches with –2-V
Undershoot Protection | | | | | | | | • | ~ | ~ | | | | SCDS116 | | SN74CBTD16211 | 56 | 24-Bit FET
Bus Switches with
Level Shifting | | | | | | | | ~ | ~ | ~ | | | | SCDS048 | | SN74CBTH16211 | 56 | 24-Bit FET Bus
Switches with Bus Hold | | | | | | | | ~ | ~ | ~ | | | | SCDS062 | | SN74CBTLV16211 | 56 | Low-Voltage 24-Bit
FET Bus Switches | | | | | | | | ~ | ~ | ~ | | | | SCDS190 | | SN74CBTS16211 | 56 | 24-Bit FET Bus
Switches with Schottky
Diode Clamping | | | | | | | | ~ | ~ | ~ | | | | SCDS050 | | SN74CB3Q16244 | 48 | 16-Bit FET Bus
Switches 2.5-V/3.3-V
Low-Voltage
High-Bandwidth
Bus Switches | | | | | | | | V | V | V | | | | SCDS168 | | SN74CBT16244 | 48 | 16-Bit FET
Bus Switches | | | | | | | | ~ | ~ | ~ | | | | SCDS031 | | SN74CBT16244C | 48 | 16-Bit FET Bus
Switches with –2-V
Undershoot Protection | | | | | | | | ~ | ~ | ~ | | | | SCDS134 | | SN74CBT16245 | 48 | 16-Bit FET
Bus Switches | | | | | | | | ~ | ~ | ~ | | | | SCDS070 | | SN74CBT16245-Q1 | 48 | Automotive Catalog
16-Bit FET
Bus Switches | | | | | | | | | ~ | | | | | SCDS170 | | SN74CBT16245C | 48 | 16-Bit FET Bus
Switches with –2-V
Undershoot Protection | | | | | | | | ~ | ~ | V | | | | SCDS139 | | SN74CBTK16245 | 48 | 16-Bit FET Bus
Switches with
Active-Clamp
Undershoot Protection
Circuits | | | | | | | | V | V | V | | | | SCDS105 | | SN74CBT16800 | 48 | 20-Bit FET Bus
Switches with
Precharged Outputs | | | | | | | | ~ | ~ | V | | | | SCDS090 | | SN74CBT16800C | 48 | 20-Bit FET Bus
Switches with
Precharged Outputs
and –2-V Undershoot
Protection | | | | | | | | ~ | ~ | V | | | | SCDS117 | | DEVICE | NO. | DESCRIPTION | | | | | | A | VAILA | BILITY | • | | | | | LITERATURE | |----------------|-------|--|-------|-----|------|------|------|-----|-------|--------|-------|-------|-------|-------|------|------------| | DEVICE | PINS | DESCRIPTION | LFBGA | QFN | QSOP | PDIP | SOIC | SOP | SOT | SSOP | TSSOP | TVSOP | VSSOP | VFBGA | WCSP | REFERENCE | | SN74CBTLV16800 | 48 | Low-Voltage 20-Bit FET
Bus Switches with
Precharged Outputs | | | | | | | | ~ | ~ | ~ | | | | SCDS045 | | SN74CB3Q16811 | 56 | 24-Bit FET Switches
with Precharged
Outputs 2.5-V/3.3-V
Low-Voltage
High-Bandwidth
Bus Switches | | | | | | | | ~ | ~ | V | | | | SCDS153 | | SN74CBT16811C | 56 | 24-Bit FET Bus
Switches with
Precharged Outputs
and –2-V Undershoot
Protection | | | | | | | | V | V | V | | | | SCDS118 | | SN74CBT16861 | 48/56 | 20-Bit FET
Bus Switches | | | | | | | | ~ | ~ | ~ | | ~ | | SCDS068 | | SN74CBTR16861 | 48 | 20-Bit FET
Bus Switches | | | | | | | | ~ | ~ | ~ | | | | SCDS078 | | SN74CB3Q32245 | 96 | 32-Bit Bus Switches
2.5-V/3.3-V
High Bandwidth | ~ | | | | | | | | | | | | | SCDS622 | | SN74CBT32245 | 96 | 32-Bit FET
Bus Switches | ~ | | | | | | | | | | | | | SCDS104 | | SN74CBTK32245 | 96 | 32-Bit FET Bus
Switches with Active
Clamp Undershoot
Circuits | V | | | | | | | | | | | | | SCDS106 | | SN74CBT34X245 | 80 | 32-Bit FET
Bus Switches | | | | | | | | | ~ | | | | | SCDS089 | ## **SSTL**Stub Series-Terminated Logic The SSTL interface is the computer industry's leading choice for next-generation technology in high-speed memory subsystems, adopted by JESD8-8 and JESD8-9 standards developed through the Joint Electronic Device Engineering Committee (JEDEC), and endorsed by major memory-module, workstation, and PC manufacturers. The SSTL family is optimized for 3.3-V V_{CC} operation. The SN74SSTL16837 is used for driving 3.3-V address signals from a low-voltage memory controller to SDRAMs using SSTL technology. In designs operating at greater than 75 MHz, the SN74SSTL16837 provides fast address signaling with minimal propagation delay. The SN74SSTL16837 converts LVTTL signals from the memory controller to SSTL signals that are used by the SDRAM input pins. Initially, targeted applications using the device include workstations and servers, with eventual migration to PCs as high-speed memory subsystem technology evolves in desktop systems. For low-voltage solutions. please see the SSTV and SSTVF product lines. ## **HSTL**High-Speed Transceiver Logic One of TI's low-voltage interface solutions is HSTL. HSTL devices accept a minimal differential input swing from 0.65 V to 0.85 V (nominally), with the outputs driving LVTTL levels. HSTL is ideally suited for driving an address bus to two banks of memory. The HSTL input levels follow the JESD8-6 standard. See www.ti.com/sc/logic for the most current data sheets. #### SSTL/HSTL | DEVICE | NO.
PINS | DESCRIPTION | AVAILABILITY
TSSOP | LITERATURE
REFERENCE | |----------------|-------------|--|-----------------------|-------------------------| | SSTL | | | | | | SN74SSTL16837A | 64 | 20-Bit SSTL_3 Interface Universal Bus Drivers with 3-State Outputs | v | SCBS675 | | SN74SSTL16847 | 64 | 20-Bit SSTL_3 Interface Buffers with 3-State Outputs | v | SCBS709 | | SN74SSTL16857 | 48 | 14-Bit SSTL_2 Registered Buffers | v | SCAS625 | | HSTL | | | | | | SN74HSTL16918 | 48 | 9-Bit to 18-Bit HSTL-to-LVTTL Memory Address Latches | ✓ | SCES096 | | SN74HSTL16919 | 48 | 9-Bit to 18-Bit HSTL-to-LVTTL Memory Address Latches with Pullup Resistors | v | SCES348 | | SN74HSTL162822 | 64 | 14-Bit to 28-Bit HSTL-to-LVTTL Memory Address Latches | ✓ | SCES091 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pinsRGQ = 56 pins RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) **QFP** (quad flatpack) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) SOP (small-outline package) = 120 pins (FIFOs only) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins # **SSTU**Stub Series-Terminated Ultra-Low-Voltage Logic TI introduces the SN74SSTU32864, which prepares the industry for double-data-rate II (DDR-II) registered dual inline memory modules (RDIMMs). While competitors still are focusing on back filling their DDR-I portfolios, TI again takes the leadership role by being ahead of the market with this register, which is targeted at next-generation DDR-II systems. The SN74SSTU32864 is the world's first DDR-II register that employs output edge-control circuitry similar to the technology used in the successful SSTVF product line. The SN74SSTU32864 has proven simultaneous switching performance in initial prototype DDR-II RDIMMs, enabling high speeds without sacrificing signal integrity. This device is configurable as a 1:1 or 1:2 registered buffer, which makes it flexible enough to be used in a multitude of RDIMM configurations. TI also offers the SN74SSTU32866 for higher-reliability systems. This register has the capability of adding parity to a DDR-II RDIMM. Additional parity I/Os are introduced for the parity calculation. When two devices are used on a DIMM, the register has the capability of cascading the parity path of the two registers while maintaining the same parity output timing as the single device parity configuration. #### SSTU family features: - Operation at 1.7 V to 1.9 V for PC2-3200 and PC2-4300 - Pinout optimizes DDR-II DIMM PCB layout. - Chip-select inputs gate the data outputs from changing state and minimize system power consumption. - Output
edge-control circuitry minimizes switching noise in an unterminated line. - Parity option available TI provides the complete solution when the CDCU877 PLL clock driver is used. Please see the following table for the device that best fits your application: | DIMM
CONFIGURATION | PC2-3200/PC2-4300
DDR2-400/DDR2-533
LOW PROFILE (1U)
NON PARITY | PC2-3200/PC2-4300
DDR2-400/DDR2-533
LOW PROFILE (1U)
WITH PARITY CHECK | |--|--|---| | Planar
1 rank of ×8 SDRAMs
9 loads | SSTU32864 – 25-bit 1:1 configuration
96-ball LFBGA
1 per DIMM | SSTU32866 – 25-bit 1:1 configuration
96-ball LFBGA
1 per DIMM/uncascaded parity | | Planar double-sided
2 rank of ×8 SDRAMs
1 rank ×4 SDRAMs
18 loads | SSTU32864 – 14-bit 1:2 configuration
96-ball LFBGA
2 per DIMM | SSTU32866 – 14-bit 1:2 configuration
96-ball LFBGA
2 per DIMM/uncascaded parity | #### **SSTU** | DEVICE | NO.
PINS | DESCRIPTION | AVAILABILITY
LFBGA | LITERATURE
REFERENCE | |---------------|-------------|--|-----------------------|-------------------------| | SN74SSTU32864 | 96 | 25-Bit Configurable Registered Buffers with SSTL_18 Inputs and Outputs | ✓ | SCES434 | | SN74SSTU32866 | 96 | 25-Bit Configurable Registered Buffers with Address-Parity Test | v | SCES564 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 **QFN** (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins PN= 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) $DCT = \hat{8} pins$ DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins # SSTV/SSTVF Stub Series-Terminated Low-Voltage Logic The TI SSTV family is optimized for 2.5-V V_{CC} operation. The devices offered in this family are ideal solutions for address/control bus buffering in high-performance double-data-rate (DDR) memory systems. TI offers a variety of solutions for DDR registered dual inline memory module (RDIMM) applications. The SN74SSTV16857 is a 14-bit 1:1 register with low-power mode support designed for stacked DIMM applications. Two registers per DIMM are required when using these devices. The SN74SSTV32852 combines the functionality of two SN74SSTV16859 devices to provide a cost-effective, single-chip solution for stacked applications. The SSTV family of devices is ideal for use in DDR200/266 applications. The SSTV family features SSTL_2 class-II drivers, which are ideal for terminated buses often used in motherboard applications. To meet the needs for DDR333/400 registered DIMMs, TI was the first to release their SSTVF product line. As a faster version of the SSTV family, SSTVF devices feature SSTL_2 class-I outputs specifically designed for the unterminated DIMM load. This enables an increase in performance without sacrificing signal integrity. The result is a system with increased timing margins and better reliability. The SSTVF devices are available in all the popular SSTV functions used for planar and stacked DIMMs. All SSTVF devices are backward compatible with SSTV devices in registered DIMM applications. The CDCV857B differential clock complete the TI solution for DDR RDIMMs. #### Please see the following table for the device that best fits your application: | DIMM
CONFIGURATION | PC1600/PC2100
DDR200/266
1.7" DIMM | PC1600/PC2100
DDR200/266
1U DIMM | PC2700
DDR333
1U DIMM | PC3200
DDR400
1U DIMM | |--|--|--|--|---| | Planar
1 rank of ×8 SDRAMs
9 loads | SSTV16857 – 14-bit 1:1
48-pin TSSOP
2 per DIMM | SSTV16857 – 14-bit 1:1
48-pin TSSOP
2 per DIMM | SSTVF16857 – 14-bit 1:1
48-pin TSSOP
2 per DIMM | SSTVF16859 – 13-bit 1:2
56-pin QFN
2 per DIMM | | Planar double-sided
2 rank of ×8 SDRAMs
18 loads | SSTV16857 – 14-bit 1:1
48-pin TSSOP
2 per DIMM | SSTV16857 – 14-bit 1:1
48-pin TSSOP
2 per DIMM | SSTVF16857 – 14-bit 1:1
48-pin TSSOP
2 per DIMM | SSTVF16859 – 13-bit 1:2
56-pin QFN
2 per DIMM | | Stacked double-sided
2 rank of ×4 SDRAMs | SSTV16859 – 13-bit 1:2 | SSTV32852 - 24-bit 1:2
114-ball LFBGA
1 per DIMM | SSTVF32852 - 24-bit 1:2
114-ball LFBGA
1 per DIMM | No colution | | 36 loads | 64-pin TSSOP
2 per DIMM | SSTV16859 – 13-bit 1:2
56-pin QFN
2 per DIMM | SSTVF16859 – 13-bit 1:2
64-pin TSSOP/56-pin QFN
2 per DIMM | No solution | Migrate to SSTVF for better signal integrity and timing margins #### SSTV/SSTVF | DE1//05 | NO. | PECCENTION | | AVAIL | ABILITY | | LITERATURE | |----------------|-------|--|----------|--------------|---------------|-------|------------| | DEVICE | PINS | DESCRIPTION | LFBGA | QFN | TSSOP | TVSOP | REFERENCE | | SSTV | | | | | | | | | SN74SSTV16857 | 48 | 14-Bit Registered Buffers with SSTL_2 Inputs and Outputs | | | ~ | ~ | SCES344 | | SN74SSTV16859 | 56/64 | 13-Bit to 26-Bit Registered Buffers with SSTL_2 Inputs and Outputs | | (56) | ✓ (64) | | SCES297 | | SN74SSTV32852 | 114 | 24-Bit to 48-Bit Registered Buffers with SSTL_2 Inputs and Outputs | ~ | | | | SCES361 | | SN74SSTV32867 | 96 | 26-Bit Registered Buffers with SSTL_2 Inputs and LVCMOS Outputs | ~ | | | | SCES362 | | SN74SSTV32877 | 96 | 26-Bit Registered Buffers with SSTL_2 Inputs and Outputs | ~ | | | | SCES378 | | SSTVF | | | | | | | | | SN74SSTVF16857 | 48 | 14-Bit Registered Buffers with SSTL_2 Inputs and Outputs | | | ~ | ~ | SCES411 | | SN74SSTVF16859 | 56/64 | 13-Bit to 26-Bit Registered Buffers with SSTL_2 Inputs and Outputs | | (56) | (64) | | SCES429 | | SN74SSTVF32852 | 114 | 24-Bit to 48-Bit Registered Buffers with SSTL 2 Inputs and Outputs | <i>\</i> | | | | SCES426 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 **QFN** (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins PN= 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) $DCT = \hat{8} pins$ DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins ## **TTL**Transistor-Transistor Logic With a wide array of functions, TI's TTL family continues to offer replacement alternatives for mature systems. This classic line of devices was at the cutting edge of performance when introduced, and it continues to deliver excellent value for many of today's designs. As the world leader in logic products, TI is committed to being the last major supplier at every price-performance node. See www.ti.com/sc/logic for the most current data sheets. #### TTL | DEWOE | NO. | DECORPORA | AV | AILABI | LITY | LITERATURE | |----------|------|--|----------|--------|------|------------| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | REFERENCE | | SN7400 | 14 | Quad
2-Input NAND Gates | V | ~ | ~ | SDLS025 | | SN7402 | 14 | Quad 2-Input NOR Gates | ~ | ~ | | SDLS027 | | SN7404 | 14 | Hex Inverters | ~ | ~ | ~ | SDLS029 | | SN7405 | 14 | Hex Inverters with Open-Collector Outputs | | ~ | | SDLS030 | | SN7406 | 14 | Hex Inverter Buffers/Drivers with Open-Collector Outputs | ~ | ~ | ~ | SDLS031 | | SN7407 | 14 | Hex Buffers/Drivers with Open-Collector Outputs | ~ | ~ | ~ | SDLS032 | | SN7410 | 14 | Triple 3-Input NAND Gates | ~ | ~ | | SDLS035 | | SN7414 | 14 | Hex Schmitt-Trigger Inverters | ~ | ~ | ~ | SDLS049 | | SN7416 | 14 | Hex Inverter Buffer/Drivers with Open-Collector Outputs | ~ | ~ | ~ | SDLS031 | | SN7417 | 14 | Hex Buffers/Drivers with Open-Collector Outputs | ~ | ~ | ~ | SDLS032 | | SN7425 | 14 | Dual 4-Input NOR Gates with Strobe | ~ | ~ | | SDLS082 | | SN7432 | 14 | Quad 2-Input OR Gates | ~ | ~ | | SDLS100 | | SN7437 | 14 | Quad 2-Input NAND Gates | ~ | ~ | | SDLS103 | | SN7438 | 14 | Quad 2-Input NAND Gates | ~ | ~ | ~ | SDLS105 | | SN7445 | 16 | BCD-to-Decimal Decoders/Drivers | ~ | ~ | | SDLS110 | | SN7447A | 16 | BCD to 7-Segment Decoders/Drivers | ~ | ~ | | SDLS111 | | SN7497 | 16 | Synchronous 6-Bit Binary Rate Multipliers | ~ | ~ | | SDLS130 | | SN74107 | 14 | Dual Negative-Edge-Triggered J-K Flip-Flops with Reset | ~ | ~ | | SDLS036 | | SN74121 | 14 | Monostable Multivibrators with Schmitt-Trigger Inputs | ~ | ~ | ~ | SDLS042 | | SN74123 | 16 | Dual Retriggerable Monostable Multivibrators with Reset | ~ | ~ | | SDLS043 | | SN74128 | 14 | Hex OR-Gate Line Drivers | ~ | ~ | ~ | SDLS045 | | SN74132 | 14 | Quad 2-Input NAND Gates with Schmitt-Trigger Inputs | ~ | ~ | | SDLS047 | | SN74145 | 16 | BCD-to-Decimal Decoders/Drivers | ~ | ~ | | SDLS051 | | SN74150 | 24 | 1-of-16 Data Selectors/Multiplexers | ~ | ~ | | SDLS054 | | SN74154 | 24 | 4-to-16 Line Decoders/Demultiplexers | ~ | ~ | | SDLS056 | | SN74159 | 24 | 4-to-16 Line Decoders/Demultiplexers with Open-Collector Outputs | | ~ | | SDLS059 | | SN74175 | 16 | Quad D-Type Flip-Flops with Clear | ~ | ~ | | SDLS068 | | SN74193 | 16 | Presettable Synchronous 4-Bit Up/Down Binary Counters | ~ | ~ | | SDLS074 | | SN74221 | 16 | Dual Monostable Multivibrators with Schmitt-Trigger Inputs | ~ | ~ | | SDLS213 | | SN74276 | 20 | Quad J-K Flip-Flops | | ~ | ~ | SDLS091 | | SN74367A | 16 | Hex Buffers/Line Drivers with 3-State Outputs | ~ | ~ | | SDLS102 | | | | | | | | | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins TVSOP (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins #### TTL | DEVICE | NO. | DESCRIPTION | AVAILABILITY | | | | | |----------|------|---|--------------|------|------|-----------|--| | DEVICE | PINS | DESCRIPTION | MIL | PDIP | SOIC | REFERENCE | | | SN74368A | 16 | Hex Inverting Buffers/Line Drivers with 3-State Outputs | ~ | ~ | | SDLS102 | | | SN74393 | 14 | Dual 4-Bit Binary Counters | ~ | ~ | | SDLS107 | | ### **TVC** #### **Translation Voltage Clamp Logic** TVC products are designed to protect components sensitive to high-state voltage-level overshoots. New designs for PCs and other bus-oriented products require faster and lower-power devices built with advanced submicron semiconductor processes. Often, the I/Os of these devices are intolerant of high-state voltage levels on the communication buses used. The need for I/O protection became apparent for devices communicating with legacy buses, and the TVC family fills this need. TVC devices offer an array of n-type metal-oxide semiconductor (NMOS) field-effect transistors (FETs), with the gates cascaded to a common gate input. TVC devices can be used as voltage limiters by connecting one of the FETs as a voltage reference transistor and the remainder as pass transistors. The low-voltage side of each pass transistor is limited to the voltage set by the reference transistor. All of the FETs in the array have essentially the same characteristics, so any one can be used as the reference transistor. Because the fabrication of the FETs is symmetrical, either port connection for each bit can be used as the low-voltage side, and the I/O signals are bidirectional through each FET. #### Key features: - No logic supply voltage required (no internal control logic) - Used as voltage translators or voltage clamps - 7-Ω on-state resistance with gate at 3.3 V - Any FET can be used as the reference transistor. - Direct interface with GTL+ levels - Accept any I/O voltage from 0 to 5.5 V - Flow-through pinout for ease of printed circuit board layout - Minimum fabrication process transistor characteristic variations See www.ti.com/sc/logic for the most current data sheets. #### TVC | DEVICE | NO. | FUNCTION | FUNCTION | | | | | | LITERATURE | | |---------------|------|-----------------------------------|----------|------|------|-------|-------|-------|------------|--| | DEVICE | PINS | FUNCTION | QSOP | SOIC | SSOP | TSSOP | TVSOP | VSSOP | REFERENCE | | | SN74TVC3010 | 24 | 10-Bit Translation Voltage Clamps | V | ~ | | ~ | ~ | | SCDS088 | | | SN74TVC3306 | 8 | Dual Voltage Clamps | | | ~ | | | ~ | SCDS112 | | | SN74TVC16222A | 48 | 22-Bit Translation Voltage Clamps | | | ~ | ~ | ~ | | SCDS087 | | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM = 80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pinsDW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pins RGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins #### **VME** ## **VERSAmodule Eurocard Bus Technology** TI introduces the SN74VMEH22501, which is specifically designed for VMEbus technology. The device is an 8-bit universal bus transceiver with two bus transceivers. The device provides incident-wave switching on the standard 21-slot VMEbus backplane, thus, producing data signaling rates of up to 40 Mbps – an 8× improvement over the VME64 standard. #### SN74VMEH22501 features: - Ability to transmit data on the VMEbus up to two-edge source synchronous transfer (2eSST) protocol speeds – an 8× improvement over the VME64 standard - Incident-wave switching allows higher performance on the VMEbus, compared to conventional logic that depends on reflective wave switching. - Backward compatibility to legacy VMEbus backplane #### Target applications: - Industrial controls - Telecommunications - Instrumentation systems See www.ti.com/sc/logic for the most current data sheets. #### **VME** | DEVICE | NO. | FUNCTION | AVAILABILITY | | | LITERATURE | |----------------|-------|--|--------------|-------|-------|------------| | DEVICE | PINS | FUNCTION | | TVSOP | VFBGA | REFERENCE | | SN74VMEH22501 | 48/56 | 8-Bit Universal Bus Transceivers and Two 1-Bit Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | SCES357 | | SN74VMEH22501A | 48/56 | 8-Bit Universal Bus Transceivers and Two 1-Bit Bus Transceivers with 3-State Outputs | ~ | ~ | ~ | SCES620 | #### commercial package description and availability DSBGA (die-size ball grid array)† YEA, YZA = 5/6/8 pins YEP, YZP = 5/6/8 pins LFBGA (low-profile fine-pitch ball grid array) GGM =
80/100 pins GKE, ZKE = 96 pins GKF, ZKF = 114 pins VFBGA (very-thin-profile fine-pitch ball grid array) GQN, ZQN = 20 pins GQL, ZQL = 56 pins (also includes 48-pin functions) schedule ✓ = Now + = Planned † JEDEC reference for wafer chip scale package (WCSP) PDIP (plastic dual-in-line package) P = 8 pins N = 14/16/20/24 pins NT = 24/28 pins PLCC (plastic leaded chip carrier) FN = 20/28/44/68/84 pins SOIC (small-outline integrated circuit) D = 8/14/16 pins DW = 16/18/20/24/28 pins SOT (small-outline transistor) PK = SOT-89 DBV = SOT-23 DCY = SOT-223 DCK = SC-70 QFN (quad flatpack no lead) RGY = 14/16/20 pinsRGQ = 56 pins **QFP** (quad flatpack) RC = 52 pins (FB only) PH = 80 pins (FIFOs only) PQ = 100/132 pins (FIFOs only) LQFP (low-profile quad flatpack) PZA = 80 pins TQFP (plastic thin quad flatpack) PAH = 52 pins = 64 pins (FB only) PAG PM = 64 pins = 80 pins PCA, PZ = 100 pins (FB only) = 120 pins (FIFOs only) SOP (small-outline package) PS = 8 pins NS = 14/16/20/24 pins **QSOP** (quarter-size small-outline package) DBQ = 16/20/24 pins SSOP (shrink small-outline package) DCT = 8 pins DB = 14/16/20/24/28/30/38 pins DBQ = 16/20/24 pins DL = 28/48/56 pins TSSOP (thin shrink small-outline package) PW = 8/14/16/20/24/28 pins DGG = 48/56/64 pins **TVSOP** (thin very small-outline package) DGV = 14/16/20/24/48/56 pins DBB = 80/100 pins VSSOP (very thin shrink small-outline package) DCU = 8 pins | LOGIC OVERVIEW | | |---|---| | MUST-HAVE PRODUCTS | 2 | | PRODUCT INDEX | 3 | | FUNCTIONAL CROSS-REFERENCE | 4 | | DEVICE SELECTION GUIDE | 5 | | PACKAGING AND MARKING INFORMATION | A | | LOGIC PURCHASING TOOL/ALTERNATE SOURCES | В | A ## APPENDIX A PACKAGING AND MARKING INFORMATION #### **CONTENTS** | Everything You Want to Know About Texas Instruments | | |--|---| | Lead (Pb)-Free Semiconductor Products | 5 | | Device Names and Package Designators for TI Logic Products | 7 | | Device Names and Package Designators | | | for Logic Products Formerly Offered by Cypress Semiconductor | 8 | | Device Names and Package Designators | | | for Logic Products Formerly Offered by Harris Semiconductor | Э | | Logic Marking Guidelines | 1 | | Moisture Sensitivity by Package A-1 | 7 | | Packaging Cross-Reference A-19 | 9 | # Texas Instruments Lead (Pb)-Free Semiconductor products #### Texas Instruments (TI's) Definition of Lead(Pb)-Free Pb-Free at TI means semiconductor products that are compatible with the current RoHS requirements for all six substances, including the requirement that lead not exceed 0.1% by weight in homogeneous material. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes. #### TI's Key Information Resources General Information: www.ti.com/ecoinfo Substance and Pb-Free schedule search tool: www.ti.com/productcontent Frequently Asked Questions: www.ti.com/leadfree Alternatively, you can contact your TI sales representative or an authorized TI distributor. Or visit the worldwide Product Information Center: support.ti.com ### TI's Pb-Free Initiative (RoHS Compatibility) TI is committed to delivering Pb-Free products (that comply with RoHS). We follow an aggressive migration roadmap and have already converted the majority of our semiconductor portfolio to Pb-Free solutions. #### TI's Proven Pb-Free Solutions TI began removing lead (Pb) from semiconductor products more than a decade ago. Nickel-palladium-gold (NiPdAu) is our primary Pb-Free finish for leadframes. The industry generally recognizes this finish as the proven, reliable (whisker-free) solution of choice. We offer one of the most comprehensive selections of semiconductor products with NiPdAu finish. The solder balls in our Pb-Free array packages are based on the industry-standard tin-silver-copper (SnAgCu) process (lead solder ball versions will continue to be available). #### **DEVICE NAMES AND PACKAGE DESIGNATORS** FOR TI LOGIC PRODUCTS #### Standard Prefix Examples: SN - Standard Prefix SNJ - Conforms to MIL-PRF-38535 (QML) #### **Temperature Range** Examples: 54 - Military 74 - Commercial #### 3 **Family** Examples: Blank = Transistor-Transistor Logic (TTL) ABT - Advanced BiCMOS Technology ABT - Advanced BicMoS Technology/ ABTE/ETL - Advanced BiCMOS Technology/ Enhanced Transceiver Logic AC/ACT - Advanced CMOS Logic AHC/AHCT - Advanced High-Speed CMOS Logic ALB - Advanced Low-Voltage BiCMOS ALS - Advanced Low-Power Schottky Logic ALVC - Advanced Low-Voltage CMOS Technology ALVT - Advanced Low-Voltage BiCMOS Technology AS – Advanced Schottky Logic AUC – Advanced Ultra-Low-Voltage CMOS Logic AUP – Advanced Ultra-Low-Power CMOS Logic AVC - Advanced Very Low-Voltage CMOS Logic BCT - BiCMOS Bus-Interface Technology CB3Q - 2.5-V/3.3-V Low-Voltage High-Bandwidth Bus-Switch Crossbar Technology Logic CB3T – 2.5-V/3.3-V Low-Voltage Translator Bus-Switch Crossbar Technology Logic CBT – Crossbar Technology CBT-C – 5-V Bus-Switch Crossbar Technology Logic With -2-V Undershoot Protection CBTLV - Low-Voltage Crossbar Technology Logic CD4000 - CMOS B-Series Integrated Circuits F - F Logic FB – Backplane Transceiver Logic/Futurebus+ FCT – Fast CMOS TTL Logic GTL – Gunning Transceiver Logic GTLP – Gunning Transceiver Logic Plus HC/HCT - High-Speed CMOS Logic HSTL – High-Speed CMOS Logic HSTL – High-Speed Transceiver Logic LS – Low-Power Schottky Logic LV-A – Low-Voltage CMOS Technology LV-AT – Low-Voltage CMOS Technology TTL Compatible LVC – Low-Voltage CMOS Technology LVT – Low-Voltage BiCMOS Technology PCA/PCF – I²C Inter-Integrated Circuit Applications S – Schottky Logic SSTL – Stub Series-Terminated Logic SSTU - Stub Series-Terminated Ultra-Low-Voltage Logic SSTV/SSTVF – Stub Series-Terminated Low-Voltage Logic TVC - Translation Voltage Clamp Logic VME - VERSAmodule Eurocard Bus Technology #### **Special Features** Examples: Blank = No Special Features C – Configurable V_{CC} (LVCC) D – Level-Shifting Diode (CBTD) H – Bus Hold (ALVCH) K – Undershoot-Protection Circuitry (CBTK) R - Damping Resistor on Both Output Ports (LVCR) S - Schottky Clamping Diode (CBTS) Z - Power-Up 3-State (LVCZ) #### 5 **Bit Width** Examples: Blank = Gates, MSI, and Octals 1G – Single Gate 2G – Dual Gate 3G - Triple Gate 8 – Octal IEEE 1149.1 (JTAG) 16 – Widebus™ (16, 18, and 20 bit) 18 – Widebus IEEE 1149.1 (JTAG) 32 - Widebus+™ (32 and 36 bit) #### **Options** Blank = No Options Examples: 2 - Series Damping Resistor on One Output Port 4 - Level Shifter 25 – 25- Ω Line Driver #### **Function** 244 - Noninverting Buffer/Driver Examples: 374 – D-Type Flip-Flop 573 – D-Type Transparent Latch 640 - Inverting Transceiver #### **Device Revision** Examples: Blank = No Revision Letter Designator A–Z #### **Packages** Commercial: D, DW - Small-Outline Integrated Circuit (SOIC) DB, DBQ, DCT, DL - Shrink Small-Outline Package (SSOP) DBB, DGV - Thin Very Small-Outline Package (TVSOP) DBQ - Quarter-Size Small-Outline Package (QSOP) DBV, DCK, DCY, PK - Small-Outline Transistor (SOT) DCU – Very Thin Shrink Small-Outline Package (VSSOP) DGG, PW – Thin Shrink Small-Outline Package (TSSOP) GGM, GKE, GKF, ZKE, ZKF – MicroStar BGA™ Low-Profile Fine-Pitch Ball Grid Array (LFBGA) GQL, GQN, ZQL, ZQN – MicroStar Jr.™ Very-Thin-Profile Fine-Pitch Ball Grid Array (VFBGA) N, NT, P - Plastic Dual-In-Line Package (PDIP) NS, PS – Small-Outline Package (SOP) PAG, PAH, PCA, PCB, PM, PN, PZ – Thin Quad Flatpack (TQFP) PH, PQ, RC – Quad Flatpack (QFP) PZA – Low-Profile Quad Flatpack (LQFP) RGQ, RGY - Quad Flatpack No Lead (QFN) YEA, YEP, YZA, YZP - NanoStar™ and NanoFree™ Die-Size Ball Grid Array (DSBGA[†]) Military: FK – Leadless Ceramic Chip Carrier (LCCC) GB – Ceramic Pin Grid Array (CPGA) HFP, HS, HT, HV – Ceramic Quad Flatpack (CQFP) J, JT – Ceramic Dual-In-Line Package (CDIP) W, WA, WD – Ceramic Flatpack (CFP) #### 10 Tape and Reel Devices in the DB and PW package types include the R designation for reeled product. Existing product inventory designated LE may remain, but all products are being converted to the R designation. Examples: Old Nomenclature - SN74LVTxxxDBLE New Nomenclature - SN74LVTxxxADBR R – Standard (valid for all surface-mount packages) T – Small Quantity Reels (available in Little Logic only) There is no functional difference between LE and R designated products, with respect to the carrier tape, cover tape, or reels used. #### 11 RoHS and Green Status E _ Conforms to JEDEC JESD97 E-Category specification for Pb-Fee and reduced environmentally unfriendly substances G_ - Additional reductions in environmentally unfriendly substances (Sb and Br) in addition to E_ reductions [†] DSBGA is the JEDEC reference for wafer chip scale package (WCSP). #### **DEVICE NAMES AND PACKAGE DESIGNATORS** FOR LOGIC PRODUCTS FORMERLY OFFERED BY CYPRESS SEMICONDUCTOR #### **CYFCT Nomenclature** #### Example: #### **Prefix Designation** for Acquired Cypress FCT Logic May be blank to accommodate 18-character limitation #### Temperature Range Examples: 54 - Military (-55°C to 125°C) 74 - Commercial/Industrial (-40°C to 85°C) 29 - Commercial/Industrial or Military (see data sheet) #### Family FCT - FAST™ CMOS TTL Logic Example: #### 16 or Greater Bit Width With Balanced Drive or 3.3-V Operation Examples: Blank 16x - 16 or Greater Bit Width With Balanced Drive or 3.3-V Operation 162 - Balanced Drive (series output resistors) #### **Bus Hold** Blank = No Bus Hold Examples: H - Bus Hold (present only when preceded by 16x - see item 4) #### **Type Designation** Up to Five Digits Examples: 245 1652 16245 #### **Speed Grade** Examples: Blank = No Speed Grade > В С Ď Ε #### **TTL or CMOS Outputs** Examples: Blank = CMOS Outputs T - TTL Outputs #### **Packages** P – Plastic Dual-In-Line Package (PDIP) (N) PA – Thin Shrink Small-Outline Package (TSSOP) Examples: (DGG/G) PV - Shrink Small-Outline Package (SSOP) (DL) Q - Quarter-Size Outline Package
(QSOP) (DBQ) SO - Small-Outline Integrated Circuit (SOIC) (DL) #### 10 Processing Example: C - Commercial Processing #### 11 Tape and Reel Example: T - Tape-and-Reel Packing #### 12 RoHS and Green Status E_ - Conforms to JEDEC JESD97 E-Category specification for Pb-Fee and reduced environmentally unfriendly substances G_ - Additional reductions in environmentally unfriendly substances (Sb and Br) in addition to E_ reductions ## DEVICE NAMES AND PACKAGE DESIGNATORS FOR LOGIC PRODUCTS FORMERLY OFFERED BY HARRIS SEMICONDUCTOR #### **CD4000 Nomenclature** ## 1 Prefix Designation for Acquired Harris Digital Logic #### 2 Type Designation Up to Five Digits #### 3 Supply Voltage Examples: A – 12 V Maximum B – 18 V Maximum UB – 18 V Maximum, Unbuffered #### 4 Packages Examples: D – Ceramic Side-Brazed Dual-In-Line Package (DIP) E - Plastic DIP F - Ceramic DIP K - Ceramic Flatpack M - Plastic Surface-Mount Small-Outline Integrated Circuit (SOIC) SM – Plastic Shrink SOIC (SSOP) M96 – Reeled Plastic Surface-Mount SOIC SM96 – Reeled Plastic Shrink SOIC (SSOP) #### 5 High-Reliability Screening Military Products Only Examples: 3 – Noncompliant With MIL-STD-883, Class B 3A – Fully Compliant With MIL-STD-883, Class B #### 6 RoHS and Green Status E _ Conforms to JEDEC JESD97 E-Category specification for Pb-Fee and reduced environmentally unfriendly substances G _ Additional reductions in environmentally unfriendly substances (Sb and Br) in addition to E _ reductions #### CDAC/CDACT Advanced CMOS and CDHC/CDHCT/CDHCU High-Speed CMOS Nomenclature ## 1 Prefix Designation for Acquired Harris Digital Logic #### 2 Temperature Range Examples: $54 - Military (-55^{\circ}C \text{ to } 125^{\circ}C)$ $74 - Commercial (0^{\circ}C \text{ to } 70^{\circ}C)$ #### 3 Family Examples: AC - Advanced CMOS Logic, CMOS Input Levels ACT - Advanced CMOS Logic, TTL Input Levels HC - High-Speed CMOS Logic, CMOS Input Levels HCT - High-Speed CMOS Logic, TTL Input Levels HCT - High-Speed CMOS Logic, TTL Input Levels HCU - High-Speed CMOS Logic, CMOS Input Levels, Unbuffered #### 4 Type Designation Up to Five Digits #### 5 Packages Examples: E – Plastic Dual-In-Line Package (DIP) EN - Plastic Slim-Line 24-Lead DIP F - Ceramic DIP M - Plastic Surface-Mount Small-Outline Integrated Circuit (SOIC) SM – Plastic Shrink SOIC (SSOP) M96 – Reeled Plastic Surface-Mount SOIC SM96 – Reeled Plastic Shrink SOIC (SSOP) #### 6 High-Reliability Screening Military Products Only Example: 3A - Fully Compliant With MIL-STD-883 #### 7 RoHS and Green Status E_ - Conforms to JEDEC JESD97 E-Category specification f Pb-Fee and reduced environmentally unfriendly substances G_ - Additional reductions in environmentally unfriendly substances (Sb and Br) in addition to E_ reductions #### **DEVICE NAMES AND PACKAGE DESIGNATORS** FOR LOGIC PRODUCTS FORMERLY OFFERED BY HARRIS SEMICONDUCTOR #### **CDFCT Nomenclature** #### **Prefix Designation** for Acquired Harris Digital Logic #### **Temperature Range** 54 - Military (-55°C to 125°C) Examples: 74 - Commercial (0°C to 70°Ć) #### 3 **Family** Example: FCT - Bus Interface, TTL Input Levels #### Type Designation Up to Five Digits #### **Speed Grade** Example: Blank or A - Standard Equivalent to FAST™ #### **Packages** E – Plastic Dual-In-Line Package (DIP) EN – Plastic Slim-Line 24-Lead DIP Examples: F - Ceramic DIP M - Plastic Surface-Mount Small-Outline Integrated Circuit (SOIC) SM – Plastic Shrink SOIC (SSOP) M96 – Reeled Plastic Surface-Mount SOIC SM96 – Reeled Plastic Shrink SOIC (SSOP) #### **RoHS and Green Status** $\mathsf{E}_-\mathsf{Conforms}$ to JEDEC JESD97 E-Category specification for Pb-Fee and reduced environmentally unfriendly substances G_ - Additional reductions in environmentally unfriendly substances (Sb and Br) in addition to E reductions In the past, logic products had the complete device name on the package. It has become necessary to reduce the character count, as package types have become smaller and logic names longer. Information in the following tables is intended to help interpret TI's logic symbolization. Table A-1 defines a "name rule" (A, B, or C) based on the type of package for a specific device. Each name rule differs in the number of characters that are symbolized on the package. Name rule A uses the complete, or fully qualified, device name. Name rules B and C include fewer characters, respectively. Table A-2 is a listing of the various logic products by name rule. **Example:** Assume a 48-pin TVSOP with the symbolization VH***. Locate the 48-pin TVSOP (DGV) package in Table A-1, and find the name rule used (C). Proceed to Table A-2, and find VH*** in the *Name Rule C* column. The most complete device number, SN74ALVCH16***, is located in the *Name Rule A* column. See the following information and Tables A-3 and A-4 for Little Logic (PicoGate Logic, Microgate Logic, and NanoStar™) packages. Table A-1. Name-Rule Decision Tree | PACKAGE | PACKAGE NO. PINS | | PACKAGE
DESIGNATOR | |---------|----------------------------|---|-----------------------| | LEDOA | 96 | С | GKE | | LFBGA | 114 | С | GKF | | | 8 | Α | Р | | PDIP | 14, 16, 20 | Α | N | | | 24, 28 | Α | NP, NT | | | 28 | Α | FN | | PLCC | 44 | В | FN | | | 68 | Α | FN | | QSOP | 16, 20, 24 | В | DBQ | | | 8 | С | D | | SOIC | 14, 16 | В | D | | | 16, 20, 24, 28 | В | DW | | | 14, 16, 20 | С | RGY | | QFN | 56 | С | RGQ | | | 52 | В | RC | | QFP | 80 | Α | PH | | | 100, 132 | Α | PQ | | | 8 | С | PS | | SOP | 14, 16, 20, 24 | В | NS | | | 14, 16, 20, 24, 28, 30, 38 | С | DB | | SSOP | 16, 20, 24 | В | DBQ | | | 28, 48, 56 | В | DL | | | 8, 14, 16, 20, 24, 28 | С | PW | | TSSOP | 48, 56, 64 | В | DGG | | T. 1005 | 14, 16, 20, 24, 48, 56 | С | DGV | | TVSOP | 80 | В | DBB | | | 52 | В | PAH | | | 64 | В | PAG, PM | | TQFP | 80 | В | PN | | | 100 | В | PZ, PCA | | | 120 | В | PCB | | VFBGA | 56 | С | GQL | Table A-2. Typical Logic Package Symbolization Guidelines | 74ACT*** AC 74ACT1*** AC 74ACT11*** AC 74ACT11*** AC CD4**** CD4 CD74AC*** AC CD74AC40 AC CD74ACT*** AC CD74ACT40*** AC CD74FCT*** 74F CD74FCT*** HC* CD74HC40*** HC* CD74HCT*** HC* CD74HCT40*** HC* CY29FCT*** 29F CY74FCT16*** FCT CY74FCT2*** FCT SN64BCT2*** DC* SN64BCT25*** DC* SN64BCT29*** DC* SN64BCT29*** DC* SN74ABT*** ABT | 11*** T*** T11*** 4*** 4*** 4***M 40***M T40***M CT***M CT***M CT***M T40***M T40***M T40***M T40***M T40***M | AC*** AE*** AD*** AU*** AU*** AT*** CM*** CM*** HL*** HY*** HM*** HZ*** FC*** FCT***SM‡ HJ*** HP*** HK*** HR*** FY***-*§ FT***-*§ FD***§ | |---|--|--| | 74ACT*** AC 74ACT1*** AC 74ACT11*** AC CD4**** CD4 CD4*** CD4 CD74AC*** AC CD74AC40 AC CD74ACT*** AC CD74ACT40*** AC CD74FCT*** 74F CD74FCT*** HC* CD74HC*** HC* CD74HC40*** HC* CD74HCT*** HC* CY29FCT*** 29F CY74FCT16*** FCT CY74FCT16*** FCT SN64BCT2*** DC* SN64BCT25*** DC* SN64BCT29*** DC* SN74ABT*** ABT | T*** T1*** T1*** 4*** 4***M 40***M T***M T40***M FCT***M ****M 40***M T40***M T****M T40***M T****M T***M T**M T***M T**M T | AD*** AU*** AT*** CM*** CM*** HL*** HY*** HY*** HZ*** FC*** FCT***SM‡ HJ*** HF*** HF*** HF*** FY**** FY*****§ FT***** | | 74ACT1***
AC 74ACT11*** AC CD4*** CD4 CD74AC*** AC CD74AC40 AC CD74ACT40*** AC CD74ACT40*** AC CD74FCT*** 74F CD74FCT*** 74F CD74HC*** HC* CD74HC40*** HC* CD74HCT*** HC* CD74HCT*** HC* CY29FCT*** 29F CY74FCT16*** FCT CY74FCT16*** FCT SN64BCT2*** DC* SN64BCT25*** DC* SN64BCT29*** DC* SN74ABT*** ABT | T1*** T11*** 4*** 4*** 4***M 40***M T***M T40***M CT***M CT***M FCT***M FCT***M T***M T40***M T***M T**M T***M T**M T***M T**M T** | AU*** AT*** CM*** CM*** HL*** HY*** HM*** HZ*** FC*** FCT***SM‡ HJ*** HP*** HR*** FY*** FY***-*§ FT***-*§ | | 74ACT11*** ACT CD4*** CD4 CD4*** CD4 CD74AC*** AC2 CD74AC40 AC4 CD74ACT*** AC7 CD74ACT40*** AC7 CD74FCT*** 74F CD74FCT*** 74F CD74HC*** HC7 CD74HC40*** HC7 CD74HCT*** HC7 CY29FCT*** 29F CY74FCT16*** FC7 CY74FCT2*** FC7 SN64BCT2*** DC7 SN64BCT25*** DC7 SN64BCT29*** DC7 SN74ABT*** AB7 | T11*** 4*** 4*** 4***M 40***M T***M T40***M FCT***M FCT***M ****M 40***M T***M T40***M T***M T40***M T***M T40***M T40***M | AT*** CM*** CM*** HL*** HY*** HM*** HZ*** FC*** FCT***SM‡ HJ*** HP*** HK*** HR*** FY***_*§ FT***_*§ | | CD4*** CD4 CD4*** CD4 CD74AC*** AC* CD74AC40 AC* CD74ACT*** AC* CD74ACT40*** AC* CD74FCT*** 74F CD74FCT*** 74F CD74HC*** HC* CD74HC40*** HC* CD74HCT*** HC* CD74HCT40*** HC* CY29FCT*** 29F CY74FCT16*** FCT CY74FCT2*** FCT SN64BCT2*** DC* SN64BCT25*** DC* SN74ABT*** ABT | 4*** 4***M 40***M T***M T40***M T40***M FCT***M FCT***M ****M 40***M T****M T40***M T40***M T40***M | CM*** CM*** HL*** HY*** HY*** HZ*** FC*** FCT***SM [‡] HJ*** HP*** HK*** HR*** FY***_*§ FT***_*§ | | CD4**** CD4 CD74AC*** AC4 CD74AC40 AC4 CD74ACT*** AC7 CD74ACT40*** AC7 CD74FCT*** 74F CD74FCT*** 74F CD74HC*** HC7 CD74HC40*** HC7 CD74HCT*** HC7 CD74HCT40*** HC7 CY29FCT*** 29F CY74FCT16*** FC7 CY74FCT16*** FC7 SN64BCT*** DC7 SN64BCT25*** DC7 SN64BCT29*** DC7 SN64BCT29*** DC7 SN74ABT*** AB7 | 4***M† 40***M T***M T40***M T40***M CCT***M ****M 40***M T***M T40***M T40***M T40***M | CM*** HL*** HY*** HM*** HZ*** FC*** FCT***SM‡ HJ*** HP*** HR*** FY**** FY***** FT**** | | CD74AC*** AC* CD74AC40 AC4 CD74ACT*** AC* CD74ACT*** AC* CD74ACT40*** AC* CD74FCT*** 74F CD74FCT*** HC* CD74HC40*** HC* CD74HCT*** HC* CD74HCT*** HC* CD74HCT*** FC7 CY74FCT*** FC7 CY74FCT16*** FC7 SN64BCT2*** DC* SN64BCT25*** DC* SN74ABT*** ABT | ***M 40***M T***M T40***M ***CT***M ****M 40***M T***M T***M T40***M ****M ****M ****M ****M *****M *****M ****** | HL*** HY*** HM*** HZ*** FC*** FCT***SM [‡] HJ*** HP*** HR*** FY***-*§ FT***-*§ | | CD74AC40 AC4 CD74ACT*** AC7 CD74ACT40*** AC7 CD74FCT*** 74F CD74FCT*** 74F CD74FCT*** HC7 CD74HC*** HC7 CD74HC40*** HC7 CD74HCT*** HC7 CY29FCT*** 29F CY74FCT16*** FC7 CY74FCT2*** FC7 SN64BCT2*** DC7 SN64BCT25*** DC7 SN64BCT29*** DC7 SN74ABT*** AB7 | 40***M T***M T40***M FCT***M FCT***M ****M 40***M T****M T40***M T40***M FCT**** FCT**** | HY*** HM*** HZ*** FC*** FCT***SM [‡] HJ*** HP*** HF*** FY**** FY***** FT***** | | CD74ACT*** ACT CD74ACT40*** ACT CD74FCT*** 74F CD74FCT*** 74F CD74FCT*** 74F CD74HC*** HC* CD74HC40*** HC* CD74HCT*** HC* CY29FCT*** 29F CY74FCT*** FCT CY74FCT16*** FCT CY74FCT2*** FCT SN64BCT*** DC* SN64BCT25*** DC* SN64BCT29*** DC* SN74ABT*** ABT | T***M T40***M FCT***M ****M 40***M T***M T40***M FCT***M | HM*** HZ*** FC*** FCT***SM [‡] HJ*** HP*** HR*** FY***_*§ FT***_*§ | | CD74ACT40*** ACCCD74FCT*** 74F CD74HC*** HC** CD74HC*** HC** CD74HC*** HC** CD74HCT*** HC** CD74HCT*** HC** CD74HCT*** HC** CD74HCT40*** HC** CY29FCT*** 29F CY74FCT16*** FCT CY74FCT16*** FCT CY74FCT2*** PCF SN64BCT2*** DC** SN64BCT25*** DC** SN64BCT29*** DC** SN64BCT29*** DC** SN74ABT*** ABT | T40***M CT***M ****M 40***M T***M T40***M CT****M | HZ*** FC***SM [‡] HJ*** HP*** HK*** HR*** FY***_*§ FT***_*\$ | | CD74FCT*** CD74FCT*** CD74FCT*** CD74HC*** CD74HC40*** HC* CD74HCT*** HC* CD74HCT*** CY29FCT*** CY29FCT*** CY74FCT16*** FCT CY74FCT2*** PCF8*** PCF8*** SN64BCT2*** SN64BCT25*** SN64BCT29*** DC* SN74ABT*** 74F 74F 74F 74F 74F 74F 74F | CT***M CT***M ***M 40***M T***M T40***M T40***M CT**** CT*** | FC*** FCT***SM [‡] HJ*** HP*** HK*** HK*** FY***_*§ FT***_*§ | | CD74FCT*** CD74HC*** CD74HC40*** HC** CD74HCT*** HC** CD74HCT40*** HC** CD74HCT40*** CY29FCT*** CY74FCT*** FCT CY74FCT16*** FCT SN64BCT2*** SN64BCT25*** DC** SN64BCT29*** SN74ABT*** ABT | CT***M ***M 40***M T***M T40***M CT**** CT**** | FCT***SM [‡] HJ*** HP*** HK*** HR*** FY***_*§ FT***_*\$ | | CD74HC*** HC* CD74HC40*** HC* CD74HCT*** HC* CD74HCT40*** HC* CD74HCT40*** HC* CY29FCT*** 29F CY74FCT16*** FCT CY74FCT16*** FCT SN64BCT*** DC* SN64BCT25*** DC* SN64BCT29*** DC* SN74ABT*** ABT | ***M
40***M
T***M
T40***M
****CT*** | HJ*** HP*** HK*** HR*** FY***_*§ | | CD74HC40*** HC4 CD74HCT*** HC7 CD74HCT40*** HC7 CY29FCT*** 29F CY74FCT16*** FC7 CY74FCT2*** FC7 CY74FCT2*** PCF SN64BCT2*** DC7 SN64BCT25*** DC7 SN64BCT29*** DC7 SN64BCT29*** DC7 SN64BCT29*** DC7 | 40***M
T***M
T40***M
-CT*** | HP*** HK*** HR*** FY***_*§ FT***_*\$ | | CD74HCT*** HC CD74HCT40*** HC CY29FCT*** 29F CY74FCT16*** FCT CY74FCT2*** FCT CY74FCT2*** PCF SN64BCT2*** DC SN64BCT25*** DC SN64BCT29*** DC SN74ABT*** ABT | T***M
T40***M
:CT*** | HK*** HR*** FY***_*\$ FT***_*\$ | | CD74HCT40*** CY29FCT*** CY74FCT16*** CY74FCT16*** CY74FCT2*** PCF8*** PCI SN64BCT*** SN64BCT2*** DC' SN64BCT25*** DC' SN64BCT29*** SN74ABT*** | T40***M
-CT***
F*** | HR***
FY***-*\$
FT***-*\$ | | CY29FCT*** 29F CY74FCT*** FCT CY74FCT16*** FCT CY74FCT2*** FCT CY74FCT2*** PCF SN64BCT*** DCT SN64BCT2*** DCT SN64BCT25*** DCT SN64BCT29*** DCT SN64BCT29*** DCT SN64BCT29*** DCT | CT*** | FY***-*§
FT***-*§ | | CY74FCT*** FCT CY74FCT16*** FCT CY74FCT2*** FCT CY74FCT2*** PCF SN64BCT*** DCT SN64BCT2*** DCT SN64BCT25*** DCT SN64BCT29*** DCT SN64BCT29*** DCT SN74ABT*** ABT | T*** | FT***-*§ | | CY74FCT16*** FCT CY74FCT2*** FCT PCF8*** PCF SN64BCT*** DCT SN64BCT2*** DCT SN64BCT25*** DCT SN64BCT29*** DCT SN64BCT29*** DCT SN64BCT29*** DCT SN74ABT*** ABT | | _ | | CY74FCT2*** FCT PCF8*** PCF SN64BCT*** DCT SN64BCT2*** DCT SN64BCT25*** DCT SN64BCT29*** DCT SN64BCT29*** DCT SN64BCT29*** DCT SN74ABT*** ABT | Γ16*** | ED***8 | | PCF8*** PCF
SN64BCT*** DC*
SN64BCT2*** DC*
SN64BCT25*** DC*
SN64BCT29*** DC*
SN74ABT*** ABT | | LDv.a | | SN64BCT*** DC SN64BCT2*** DC SN64BCT25*** DC SN64BCT25*** DC SN64BCT29*** DC SN74ABT*** ABT | Γ2*** | FR***-*§ | | SN64BCT2*** DC SN64BCT25*** DC SN64BCT29*** DC SN64BCT29*** DC SN74ABT*** ABT | F8*** | PF*** | | SN64BCT25*** DC SN64BCT29*** DC SN74ABT*** ABT | T*** | DT*** | | SN64BCT29*** DC SN74ABT*** AB1 | T2*** | DA*** | | SN74ABT*** ABT | T25*** | DC*** | | | T29*** | DD*** | | SN74ABT***-S ABT | Γ*** | AB*** | | | Γ***-S | AB***-S | | SN74ABT16*** ABT | Γ16*** | AH*** | | SN74ABT162*** ABT | Γ162*** | AH2*** | | SN74ABT18*** ABT | Γ18*** | AJ*** | | SN74ABT2*** ABT | Γ2*** | AA*** | | SN74ABT5*** ABT | Г5*** | AF*** | | SN74ABT8*** ABT | Γ8*** | AG*** | | SN74ABTE16*** ABT | ΓE16*** | AN*** | | SN74ABTH*** ABT | ГН*** | AK*** | | SN74ABTH16*** ABT | ΓH16*** | AM*** | | SN74ABTH162*** ABT | ΓH162*** | AM2*** | | SN74ABTH18*** ABT | ΓH18*** | AL*** | | SN74ABTR2*** ABT | ΓR2*** | AR*** | | SN74AHC*** AH | C*** | HA*** | | NAME RULE A | NAME RULE B | NAME RULE C | | |------------------|----------------------|-------------|--| | SN74AHC16*** | AHC16*** | HE*** | | | SN74AHCH16*** | AHCH16*** | HH*** | | | SN74AHCT*** | AHCT*** | HB*** | | | SN74AHCT16*** | AHCT16*** | HF*** | | | SN74AHCTH16*** | AHCTH16*** | HG*** | | | SN74AHCU*** | AHCU*** | HD*** | | | SN74ALB16*** | ALB16*** | AV*** | | | SN74ALS*** | ALS*** | G*** | | | SN74ALVC*** | ALVC*** | VA*** | | | SN74ALVC16*** | ALVC16*** | VC*** | | | SN74ALVC162*** | ALVC162*** | VC2*** | | | SN74ALVCH*** | ALVCH*** | VB*** | | | SN74ALVCH16*** | ALVCH16*** | VH*** | | | SN74ALVCH162*** | ALVCH162*** | VH2*** | | | SN74ALVCH32*** | ALVCH32*** | ACH*** | | | SN74ALVCHG16*** | ALVCHG16*** | VG*** | | | SN74ALVCHG162*** | ALVCHG162*** | VG2*** | | | SN74ALVCHR16*** | ALVCHR16*** | VR*** | | | SN74ALVCHR162*** | ALVCHR162*** | VR2*** | | | SN74ALVCHS162*** | ALVCHS162*** | VS2*** | | | SN74ALVTH16*** | ALVTH16*** | VT*** | | | SN74ALVTH162*** | ALVTH162*** | VT2*** | | | SN74ALVTH32*** | ALVTH32*** | VL*** | | | SN74AS*** | AS*** | AS*** | | | SN74AS*** | 74AS*** [¶] | AS*** | | | SN74AVC*** | AVC*** | AVC*** | | | SN74AVC16*** | AVC16*** | CVA*** | | | SN74AVC32*** | AVC32*** | ACV*** | | | SN74AVCC16*** | AVCC16*** | AW*** | | | SN74AVCH16*** | AVCH16*** | CVH*** | | | SN74BCT*** | BCT*** | BT*** | | | SN74BCT11*** | BCT11*** | BB*** | | | SN74BCT2*** | BCT2*** | BA*** | | | SN74BCT25*** | BCT25*** | BC*** | | | SN74BCT29*** | BCT29*** | BD*** | | | SN74BCT8*** | BCT8*** | BG*** | | | SN74CBT*** | CBT*** | CT*** | | | SN74CBT16*** | CBT16*** | CY*** | | | SN74CBT3*** | CBT3*** | CU*** | | | SN74CBT6*** | CBT6*** | CT6*** | | | SN74CBTD*** | CBTD*** | CD*** | | [†] For SOIC D and DW packages only ‡ For DB package only § Speedcode ¶ For NS package only Table A-2. Typical Logic Package Symbolization Guidelines (continued) | NAME RULE A | NAME RULE B | NAME RULE C | |----------------|----------------------|-------------| | SN74CBTD16*** | CBTD16*** | CYD*** | | SN74CBTD3*** | CBTD3*** | CC*** | | SN74CBTH16*** | CBTH16*** | CYH*** | | SN74CBTK*** | CBTK*** | BK*** | | SN74CBTK16*** | CBTK16*** | CP*** | | SN74CBTK32*** | CBTK32*** | KT*** | | SN74CBTLV16*** | CBTLV16*** | CN*** | | SN74CBTLV3*** | CBTLV3*** | CL*** | | SN74CBTR16*** | CBTR16*** | CZ*** | | SN74CBTS*** | CBTS*** | CS*** | | SN74CBTS16*** | CBTS16*** | CYS*** | | SN74CBTS3*** | CBTS3*** | CR*** | | SN74F*** | F*** | F*** | | SN74F*** | 74F*** [¶] | F*** | | SN74GTLP*** | GTLP*** | GT*** | | SN74GTLP1*** | GTLP1*** | GP*** | | SN74GTLPH*** | GTLPH*** | GH*** | | SN74GTLPH16*** | GTLPH16*** | GL*** | | SN74GTLPH32*** | GTLPH32*** | GM*** | | SN74HC*** | HC*** | HC*** | | SN74HCT*** | HCT*** | HT*** | | SN74HCU*** | HCU*** | HU*** | | SN74LS*** | LS*** | LS*** | | SN74LS*** | 74LS*** [¶] | LS*** | | SN74LV*** | LV*** | LV*** | | SN74LV*** | 74LV*** [¶] | LV***
 | SN74LVC*** | LVC*** | LC*** | | SN74LVC16*** | LVC16*** | LD*** | | SN74LVC2*** | LVC2*** | LE*** | | SN74LVC32*** | LVC32*** | NC*** | | SN74LVC4*** | LVC4*** | LJ*** | | SN74LVC8*** | LVC8*** | LC8*** | | NAME RULE A | NAME RULE B | NAME RULE C | |-----------------|---------------------|-------------| | SN74LVCC3*** | LVCC3*** | LH*** | | SN74LVCC4*** | LVCC4*** | LG*** | | SN74LVCH*** | LVCH*** | LCH*** | | SN74LVCH16*** | LVCH16*** | LDH*** | | SN74LVCH162*** | LVCH162*** | LN2*** | | SN74LVCH32*** | LVCH32*** | CH*** | | SN74LVCHR162*** | LVCHR162*** | LR2*** | | SN74LVCR2*** | LVCR2*** | LER*** | | SN74LVCU*** | LVCU*** | LCU*** | | SN74LVCZ*** | LVCZ*** | CV*** | | SN74LVCZ16*** | LVCZ16*** | CW*** | | SN74LVT*** | LVT*** | LX*** | | SN74LVT***-S | LVT***-S | LX***-S | | SN74LVT162*** | LVT162*** | LZ*** | | SN74LVT18*** | LVT18*** | T18*** | | SN74LVT2*** | LVT2*** | LY*** | | SN74LVT32*** | LVT32*** | VJ*** | | SN74LVTH*** | LVTH*** | LXH*** | | SN74LVTH16*** | LVTH16*** | LL*** | | SN74LVTH162*** | LVTH162*** | LL2*** | | SN74LVTH2*** | LVTH2*** | LK*** | | SN74LVTH32*** | LVTH32*** | HV*** | | SN74LVTR*** | LVTR*** | LXR*** | | SN74LVTT*** | LVTT*** | LXT*** | | SN74LVTZ*** | LVTZ*** | LXZ*** | | SN74LVU*** | LVU*** | LU*** | | SN74S*** | S*** | S*** | | SN74S*** | 74S*** [¶] | S*** | | SN74SSTV16*** | SSTV16*** | SS*** | | SN74TVC16*** | TVC16*** | TW*** | | SN74TVC3*** | TVC3*** | TT*** | [†] For SOIC D and DW packages only ‡ For DB package only § Speedcode ¶ For NS package only #### **Little Logic Packages** TI Little Logic devices are available in several small pin-count package options. Leadframe devices are offered in 5-pin SOT-23 (DBV), 5-pin SC-70 (DCK), 6-pin SOT-23 (DBV), 6-pin SC-70 (DCK), 8-pin SM-8 (DCT), and 8-pin US-8 (DCU). Wafer chip scale packaging (WCSP) is available with TI NanoStar™ (YEA) and NanoFree™ (YZA) packages in 5-, 6-, and 8-ball solder bump configurations. Tables A-3 and A-4 list the possible device technology and function codes for the 5-pin packages. In some cases, the tables may list a device technology or function that is not yet available. The wafer fabrication and assembly-test site is coded into the final character for both packages. Additional tracking information is coded into "dots" or marks adjacent to the device pins. For further information about a specific device, please contact your local field sales office or the TI Product Information Center. #### **PicoGate Logic** PicoGate Logic uses a three-character name rule. The first character denotes the technology family, the second character denotes device function, and the third character denotes a wafer fabrication and assembly-test facility combination (for internal tracking, here denoted by x). Example: A PicoGate Logic device with a package code of BAx is an SN74AHCT1G00DBV. #### **Microgate Logic** Microgate Logic uses a four-character name rule. The first character denotes the technology family, the second and third characters denote device function, and the fourth character denotes a wafer fabrication and assembly-test facility combination (for internal tracking, here denoted by x). **Example:** A Microgate Logic device with a package code of A02x is an SN74AHC1G02DCK. #### NanoStar™ Package The NanoStar package uses a three-character name rule. The first character denotes the technology family, the second character denotes device function, and the third character denotes a wafer fabrication and assembly-test facility combination (for internal tracking, here denoted by x). Note: On NanoStar packages, the three-character device name is preceded by three additional characters denoting year (Y), month (M), and sequence code (L). **Example:** A NanoStar package logic device with a package code of YMLCAx is an SN74LVC1G00YEA. Table A-3. Device Technology Codes | TECHNOLOGY | CODE | |------------|------| | AHC | Α | | AHCT | В | | AUC | U | | AUP | Н | | CB3Q | G | | CB3T | W | | CBT | S | | CBTD | Р | | CBTLV | V | | LVC | С | **Table A-4. Device Function Codes** | FUNCTION | DCK/
YEA/
YZA | DBV/
DCT/
DCU | |----------|---------------------|---------------------| | 00 | Α | 00 | | 02 | В | 02 | | 04 | С | 04 | | 05 | 5 | 05 | | 06 | Т | 06 | | 07 | V | 07 | | 08 | Е | 08 | | 125 | М | 25 | | 125C | | C2 | | 126 | N | 26 | | 132 | Υ | 3B | | 14 | F | 14 | | 157 | | 57 | | 17 | 7 | 17 | | 18 | J | 18 | | 240 | K | 40 | | 241 | | 41 | | 245 | | 45 | | 257 | | B7 | | 32 | G | 32 | | 34 | | 34 | | 384 | 8 | 8D | | 53 | | 53 | | 57 | | A7 | | 58 | | 58 | | 66 | 6 | 66 | | 74 | | 74 | | 79 | R | 79 | | 80 | Х | 80 | | 86 | Н | 86 | | 97 | | 97 | | 98 | | 98 | | U04 | D | U4 | Table A-5 lists the moisture sensitivity of TI packages by level. Some packages differ in level by pin count. Table A-5. Package Moisture Sensitivity by Levels | PACKAGE | LEVEL 1 | LEVEL 2 | LEVEL 2A | LEVEL 3 | LEVEL 4 | |-------------------|--|---|----------|-----------------------|---------| | PLCC | FN (20/28) | | | FN (44/68) | | | SOT | DBV (5)
DCK (5) | | | | | | SOP | | NS (14/16/20) [†]
PS (8) [†] | | | | | SOIC | | D (8/14/16) [†]
DW (16/20/24/28) [†] | | | | | SSOP | DCT (8)
DL (28/48/56) | DB (14/16/20/24/28/30/38) [†]
DBQ (16/20/24) [†] | | | | | QSOP | | DBQ (16/20/24) [†] | | | | | TSSOP | DGG (48/56/64) [†]
PW (8/14/16/20/24) [†] | | | | | | TVSOP | DBB (80) [†]
DGV (14/16/20/24/48/56) [†] | | | | | | VSSOP | DCU (8) | | | | | | QFN | | RGY (14/16/20) [†] | | | | | QFP | | RC (52) | | | | | TQFP | | PAG (64)
PCA (100)
PN (80)
PZ (100) | | | PM (64) | | MicroStar BGA | | | | GKE (96)
GKF (114) | | | MicroStar Jr. BGA | | | GQL (56) | | | | NanoStar | YEA (5/8) | | | | | [†] Meets 250°C NOTES: 1. No current device packages are moisture-sensitivity levels 5 or 6. - 2. Some device types in these packages may have different moisture-sensitivity levels than shown. - 3. All levels except level 1 are dry packed. TI's through-hole packages (N, NT) have not been tested per the JESD22-A112A/JESD22-A113A standards. Due to the nature of the through-hole PCB soldering process, the component package is shielded from the solder wave by the PC board and is not subjected to the higher reflow temperatures experienced by surface-mount components. TI's through-hole component packages are classified as not moisture sensitive. #### MOISTURE SENSITIVITY BY PACKAGE The information in Table A-6 was derived using the test procedures in JESD22-A112A and JESD22-A113A. The *Floor Life* column lists the time that products can be exposed to the open air while in inventory or on the manufacturing floor. The worst-case environmental conditions are given. The *Soak Requirements* column lists the preconditioning, or soak, conditions used when testing to determine the floor-life exposure time. Table A-6. Moisture-Sensitivity Levels (JESD22-A112A/JESD22-A113A) | | FLOOR LIFE | | SOAK REQUIREMENTS | | |-------|---------------|-----------------|-------------------|-----------------------| | LEVEL | CONDITIONS | TIME
(hours) | CONDITIONS | TIME
(hours) | | 1 | ≤ 30°C/90% RH | Unlimited | 85°C/85% RH | 168 | | 2 | ≤ 30°C/60% RH | 1 year | 85°C/60% RH | 168 | | 2A | ≤ 30°C/60% RH | 4 weeks | 30°C/60% RH | 696 | | | | | | $X + Y = Z^{\dagger}$ | | 3 | ≤ 30°C/60% RH | 168 | 30°C/60% RH | 24 + 168 = 192 | | 4 | ≤ 30°C/60% RH | 72 | 30°C/60% RH | 24 + 72 = 96 | | 5 | ≤ 30°C/60% RH | 24 | 30°C/60% RH | 24 + 24 = 48 | | 6 | ≤ 30°C/60% RH | 6 | 30°C/60% RH | 0 + 6 = 6 | RH = Relative humidity X = Default value of time between bake and bag. If the actual time exceeds this value, use the actual time and adjust the soak time (Z). For levels 3–6, X can be standardized at 24 hours as long as the actual time does not exceed this value. #### For more information, see: Packaging Material Standards for Moisture-Sensitive Items, EIA Std EIA-583 Symbol and Labels for Moisture-Sensitive Devices, EIA/JEDEC Engineering Publication EIA/JEP113-B, May 1999 Guidelines for the Packing, Handling, and Repacking of Moisture-Sensitive Components, EIA/JEDEC Publication EIA/JEP124, December 1995 $^{^{\}dagger}$ X + Y = Z, where: Y = Floor life of package after it is removed from dry-pack bag Z = Total soak time for the evaluation Table A-7 is a packaging cross-reference for TI and other semiconductor manufacturing companies. If a specific alternate source agreement exists between TI and a particular company, the cell is shaded. Table A-7. Logic Package Competitive Cross-Reference | PACKAGE
TYPE | NO.
PINS | TI | TI-ACQUIRED
HARRIS | TI-ACQUIRED
CYPRESS | FAIRCHILD | IDT | IDT-ACQUIRED
QUALITY | ON (formerly
Motorola) | PERICOM | PHILIPS | RENESAS | ST MICRO | TOSHIBA | |--------------------|-------------|------|-----------------------|------------------------|-----------|-----|-------------------------|---------------------------|---------|---------|---------|------------------------------------|---------| | DODGAT | 5 | YEA‡ | _ | _ | MicroPak™ | _ | _ | _ | _ | _ | _ | _ | _ | | DSBGA [†] | 8 | YEA‡ | _ | _ | MicroPak™ | _ | _ | _ | _ | _ | _ | _ | _ | | LEDOA | 96 | GKE‡ | _ | _ | G | BF | _ | _ | _ | EC | _ | _ | _ | | LFBGA | 114 | GKF‡ | _ | _ | _ | BF | _ | _ | NB | EC | _ | _ | _ | | | 8 | Р | E | Р | N, P, PC | Р | Р | P, N | Р | N | _ | EY | Р | | | 14 | N | E | Р | N, P, PC | Р | Р | P, N | Р | N | _ | B, B1R, EY | Р | | PDIP | 16 | N | E | Р | P, PC | Р | _ | P, N | Р | N | _ | B, B1R, EY | Р | | PDIP | 20 | N | E | Р | P, PC | Р | _ | P, N | Р | N | _ | B, B1R, EY | Р | | | 24 | NT | EN | Р | NT, SP | PT | Р | N | Р | N2 | _ | B, B1R, EY | Р | | | 28 | NT | _ | Р | _ | PT | _ | _ | Р | _ | _ | _ | _ | | | 16 | DBQ | _ | Q | _ | Q | Q | _ | _ | _ | _ | _ | _ | | QSOP | 20 | DBQ | _ | Q | _ | Q | Q | _ | Q | _ | _ | _ | _ | | | 24 | DBQ | _ | Q | _ | Q | Q | _ | _ | _ | _ | _ | _ | | |
14 | D | М | SO | M, S, SC | DC | S1 | D | W | D | RP | M/MTR,
M1R/RM13TR,
M1/M013TR | FN | | | 16 | D | D, M | SO | M, S, SC | DC | S1 | D | W | D | RP | M/MTR,
M1R/RM13TR,
M1/M013TR | FN | | SOIC | 16 | DW | DW, M | SO | _ | SO | S0 | DW | S | _ | _ | M/MTR,
M1R/RM13TR,
M1/M013TR | _ | | | 20 | DW | М | SO | WM, SC | SO | S0 | DW | S | DW | RP | M/MTR,
M1R/RM13TR,
M1/M013TR | FW | | | 24 | DW | М | SO | WM, SC | so | S0 | DW | S | DW | RP | M/MTR,
M1R/RM13TR,
M1/M013TR | | | | 28 | DW | _ | SO | _ | SO | S0 | _ | S | DW | RP | _ | _ | | | 14 | NS | _ | _ | SJ | _ | _ | F, M(EL) | _ | _ | FP | _ | _ | | SOP | 16 | NS | _ | _ | SJ | _ | _ | F, M(EL) | _ | _ | FP | _ | _ | | | 20 | NS | _ | _ | SJ | _ | _ | F, M(EL) | _ | _ | FP | _ | _ | LEGEND: TI and this company have an alternate source agreement. MicroPak is a trademark of Fairchild Semiconductor Corporation. # TEXAS INSTRUMENTS Table A-7. Logic Package Competitive Cross-Reference (continued) | PACKAGE
TYPE | NO.
PINS | TI | TI-ACQUIRED
HARRIS | TI-ACQUIRED
CYPRESS | FAIRCHILD | IDT | IDT-ACQUIRED
QUALITY | ON (formerly
Motorola) | PERICOM | PHILIPS | RENESAS | ST MICRO | TOSHIBA | |-----------------|-------------|-----|-----------------------|------------------------|-----------|-----|-------------------------|---------------------------|----------------|---------|---------|----------|---------| | | 14 | DB | _ | _ | _ | _ | _ | SD | Н | DB | _ | _ | _ | | | 16 | DB | SM | _ | _ | _ | _ | SD | Н | DB | _ | _ | _ | | | 16 | DBQ | _ | Q | _ | Q | Q | _ | Q | _ | _ | _ | _ | | | 20 | DB | SM | _ | MSA | PY | _ | SD | Н | DB | _ | _ | _ | | | 20 | DBQ | _ | Q | QSC | Q | Q | _ | Q | _ | _ | _ | _ | | | 24 | DB | SM | _ | MSA | PY | _ | SD | Н | DB | _ | _ | _ | | SSOP | 24 | DBQ | _ | Q | _ | Q | Q | _ | Q | _ | _ | _ | _ | | | 28 | DB | _ | _ | _ | PY | _ | _ | Н | DB | _ | _ | _ | | | 30 | DB | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | | 38 | DB | _ | _ | _ | _ | _ | | _ | _ | _ | _ | _ | | | 28 | DL | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | | 48 | DL | _ | PV | MEA/SSC | PV | PV | _ | V | DL | _ | _ | _ | | | 56 | DL | _ | PV | MEA/SSC | PV | PV | _ | V | DL | _ | _ | _ | | | 14 | PW | _ | _ | MTC | _ | _ | DT | L | PW/DH | TTP | TTR | FS, FT | | | 16 | PW | _ | _ | MTC | _ | _ | DT | L | PW/DH | TTP | TTR | FS, FT | | | 20 | PW | _ | _ | MTC | PG | _ | DT | L | PW/DH | TTP | TTR | FS, FT | | TSSOP | 24 | PW | _ | _ | MTC | PG | PA | DT | L | PW/DH | TTP | TTR | _ | | 10001 | 28 | PW | _ | _ | _ | PG | _ | | L | _ | TTP | TTR | _ | | | 48 | DGG | _ | PA | MTD | PA | PA | DT | Α | DGG | TTP | TTR | FT | | | 56 | DGG | _ | PA | MTD | PA | PA | DT | Α | DGG | TTP | TTR | FT | | | 64 | DGG | _ | _ | | _ | _ | _ | | _ | TTP | TTR | | | | 14 | DGV | _ | _ | _ | _ | _ | | _ | DGV | _ | _ | _ | | | 16 | DGV | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | | 20 | DGV | _ | _ | _ | _ | _ | _ | _ | | _ | _ | _ | | TVSOP | 24 | DGV | _ | _ | _ | _ | _ | _ | _ | | _ | _ | _ | | | 48 | DGV | _ | _ | _ | PF | Q1 [§] | | Κ [¶] | _ | | _ | _ | | | 56 | DGV | _ | _ | _ | PF | _ | | K6 | _ | | _ | _ | | | 80 | DBB | _ | _ | _ | _ | _ | _ | _ | _ | TTP | _ | _ | LEGEND: TI and this company have an alternate source agreement. #### Table A-7. Logic Package Competitive Cross-Reference (continued) | PACKAGE
TYPE | NO.
PINS | TI | TI-ACQUIRED
HARRIS | TI-ACQUIRED
CYPRESS | FAIRCHILD | IDT | IDT-ACQUIRED
QUALITY | ON (formerly
Motorola) | PERICOM | PHILIPS | RENESAS | ST MICRO | тоѕніва | |-----------------|-------------|------------------|-----------------------|------------------------|-----------|-----|-------------------------|---------------------------|---------|---------|---------|----------|---------| | VEDOA | 20 | GQN [‡] | _ | _ | _ | _ | _ | - | _ | _ | | | _ | | VFBGA | 56 | GQL‡ | _ | | _ | - | _ | | - | _ | | | _ | | Single | 5 | DBV | _ | | P5 | _ | _ | | - | GV | | STR | F | | Gate | 5 | DCK | _ | | M5 | _ | _ | DF | _ | GW | CM(E) | CTR | FU | | Dual Cata | 8 | DCT | _ | | _ | I | | | 1 | _ | | | FU | | Dual Gate | 8 | DCU | _ | _ | K8 | _ | _ | | _ | _ | US(E) | CTR | FK | | Triple | 8 | DCT | _ | | _ | - | _ | | _ | _ | | | FU | | Gate | 8 | DCU | _ | _ | K8 | _ | | | - | _ | US(E) | | FK | [†] DSBGA is the JEDEC reference for wafer chip scale package (WCSP). ‡ Also available in lead free (YZA) #### LEGEND: TI and this company have an alternate source agreement. [§] Quality Semiconductor's QVSOP package has the same pitch but slightly different footprint than the TI TVSOP package. Pericom has a QVSOP with similar specifications and lead pitch to the TI TVSOP package. [#] Tape-and-reel packaging is valid for surface-mount packages only. All orders must be for whole reels. LE = Left-embossed tape and reel may be seen with some DB and PW packages, however, the nomenclature is transitioning to R. * R = Standard tape and reel (required for DBB, DBV, and DGG; optional for D, DL, and DW packages) #### **PACKAGING CROSS-REFERENCE** #### **Logic Devices** Tables A-8 through A-11 list the standard pack quantities, by package type, for tubes, reels, boxes, and trays, respectively. **Table A-8. Tube Quantities** | | | | | | PIN C | OUNT | | | | | |------|-----|-----|-----|-----|-------|------|-----|-----|-----|-----| | | 8 | 14 | 16 | 20 | 24 | 28 | 44 | 48 | 56 | 68 | | DIP | 50 | 25 | 25 | 20 | 15 | 13 | N/A | N/A | N/A | N/A | | PLCC | N/A | N/A | N/A | 46 | N/A | 37 | 26 | N/A | N/A | 18 | | SOIC | 75 | 50 | 40 | 25 | 25 | 20 | N/A | N/A | N/A | N/A | | SSOP | N/A | N/A | NS | N/A | N/A | 40 | N/A | 25 | 20 | N/A | NOTE 1: QSOP (DBQ) and EIAJ devices (DB, NS, PS, and PW packages) are not available in tubes. **Table A-9. Reel Quantities** | | | PACKAGE
DESIGNATOR | UNITS
PER REEL | |--------------------|-----------------|-------------------------------------|-------------------| | DSBGA [†] | 96/114 pin | YEAR [‡] | 3000 | | EIAJ surface r | mount | DBR/DBLE,
NSR/NSLE,
PWR/PWLE | 2000 | | LFBGA | 96/114 pin | GKE [‡] , GKF [‡] | 1000 | | | 20 pin | FNR | 1000 | | PLCC | 28 pin | FNR | 750 | | | 44 pin | FNR | 500 | | OFN | 14/16/20 pin | RGY | 1000 | | QFN | 56 pin | RGQ | 2000 | | QSOP | 16/20/24 pin | DBQR | 2500 | | SSOP | 48/56 pin | DLR | 1000 | | | 14/16 pin | DR | 2500 | | 0010/000 | Widebody 16 pin | DWR | 2000 | | SOIC/SOP | 20/24 pin | DWR | 2000 | | | 28 pin | DWR | 1000 | | TQFP | 64 pin | PMR | 1000 | | TSSOP | | DGGR | 2000 | | VFBGA | 20/56 pin | GQN [‡] , GQL [‡] | 1000 | [†] DSBGA is the JEDEC reference for wafer chip scale package (WCSP). ‡ Also available in lead free #### **PACKAGING CROSS-REFERENCE** Table A-10. Box Quantities | | | PACKAGE
DESIGNATOR | UNITS
PER BOX | |------|-----------|-----------------------|------------------| | | | N | 1000 | | DIP | | NT | 750 | | | | NP | 700 | | SOIC | | D, DW | 1000 | | SSOP | 48/56 pin | DL | 1000 | Table A-11. Tray Quantities | | | PACKAGE
DESIGNATOR | UNITS
PER TRAY | |------|--------|-----------------------|-------------------| | TQFP | 64 pin | PM | 160 | | LOGIC PURCHASING TOOL/ALTERNATE SOURCES | В | |---|---| | PACKAGING AND MARKING INFORMATION | A | | DEVICE SELECTION GUIDE | 5 | | FUNCTIONAL CROSS-REFERENCE | 4 | | PRODUCT INDEX | 3 | | MUST-HAVE PRODUCTS | 2 | | LOGIC OVERVIEW | | • #### LOGIC PURCHASING TOOL/ALTERNATE SOURCES Tables B-1 through B-4 list equivalent or similar product types for most logic families available in the industry, separated by voltage node and specialty logic. As the world leader in logic products, TI offers the broadest logic portfolio to meet your design needs. Alternate sourcing agreements between TI and other companies are shown with shaded table cells. Crosshatched cells are used where the products are identical (or nearly identical). Cells with no background are used where the products are similar. Table B-1. 5-V Logic | TI | FAIRCHILD | HITACHI | IDT | ON | PERICOM | PHILIPS | TOSHIBA | |--------|--------------|----------|---------|----------|---------|--------------------|----------| | ABT | ABT | ABT | | | | ABT | ABT | | AC | //AC/// | ///AC/// | | //AC/// | | | AC | | ACT | ACT// | //ACT// | , | ACT// | | | ACT | | AHC | VHC | | | VHC | | AHC | | | AHCT | VHCT | | | VHCT | | AHCT | | | AHC1G | NC7S | | | | | HC1G | 7SHU | | AHCT1G | NC7ST | | | | | | | | ALS | //ALS/// | | | | | //ALS/// | | | AS | //A\$/// | | | | | | | | BCT | | | | | | | BC | | CBT | FST | | FST, QS | | PI5C | | | | CD4000 | CD4000 | | | MC14000 | | | | | F | /// / | | | | | /// // ///, | | | FCT | | | //FCT// | | //FCT// | | | | HC | //Hc/// | ///H¢/// | | ///HC/// | | //Hc/// | ///HC/// | | HCT | //нст/// | //HCT/// | | HCT | | //HCT// | //нст/// | | LS | | | | | | | | | S | | | | | | | | | TTL | | | | | | | | | LEGEND: | | |---------|--| | | TI and this company have an alternate source agreement | | ///// | Same product but no alternate source agreement | | NAME | Similar product and technology | #### **LOGIC PURCHASING TOOL/ALTERNATE SOURCES** Table B-2. 3.3-V Logic | TI | FAIRCHILD | HITACHI | IDT | ON | PERICOM | PHILIPS | TOSHIBA | |------------|-----------|---------|-------------|-----|---------|---------|---------| | ALB | | | | | | | | | ALVC | ALVC/VCX | ALVC | ALVC | VCX | ALVC// | ALVC | VCX | | CBTLV/CB3Q | | | CBTLV/QS3VH | | P13B | | | | CB3T | | | | | | | | | LV-A | LVQ/LVX | LV | | LVX | | LV | LVQ/LVX | | LVC | LCX | LVC | LVC | LCX | LPT | LVC | LCX | | LVT | [\V\\\] | LVT | | | | LVT | | | LEGEND: | |---------| |---------| TI and this company have an alternate source agreement. Same product but no alternate source agreement NAME Similar product and technology Table B-3. 2.5-V Logic | TI | IDT | PERICOM | PHILIPS | |------|-------|---------|---------| | ALVT | | ALVT | ALVT | | AVC | | AVC | AVC | | CB3Q | QS3VH | | | | CB3T | | | | #### LEGEND: TI and this company
have an alternate source agreement. Same product but no alternate source agreement NAME Similar product and technology Table B-4. 1.8-V Logic | TI | HITACHI | IDT | PHILIPS | |-----|---------|-----|---------| | AUC | | AUC | | #### LEGEND: TI and this company have an alternate source agreement. Same product but no alternate source agreement NAME Similar product and technology #### LOGIC PURCHASING TOOL/ALTERNATE SOURCES Table B-5. Specialty Logic | TI | FAIRCHILD | HITACHI | IDT | PERICOM | PHILIPS | |-------|-----------|---------|-------|---------|----------| | ABTE | ETL/VME | | | | | | FB | DS | | | | ///FB/// | | GTL | | | | | GTL | | GTLP | GTLP/ | | GTLP | GTLP/ | | | HSTL | | | | | | | JTAG | SCAN | | QS3J | | | | TVC | | | | | GTL// | | PCA | | | | | PCA// | | SSTL | | SSTL | | | | | SSTV | SSTV | SSTV | SSTV | SSTV | SSTV | | SSTVF | | | SSTVF | SSTVF | | | LEGEND: | | |---------|--| | | TI and this company have an alternate source agreement | | ///// | Same product but no alternate source agreement | | NAME | Similar product and technology |